

governmentattic.org

"Rummaging in the government's attic"

Description of document: Freedom of Information Law (FOIL) Request Log for New York State Office of the Governor, 2013-2015

Requested date: 09-September-2015

Released date: 20-October-2015

Posted date: 10-October-2016

Source of document: Mongthu Zago
FOIL Counsel
Records Access Officer
Office of the Governor
Executive Chamber
State Capitol
Albany, NY 12224
Fax: (518) 473-5153
E-mail: records.access@exec.ny.gov

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.

October 20, 2015

Via Email

This letter responds to your correspondence dated September 9, 2015, which pursuant to FOIL, requested:

the Freedom of Information log (i.e. listing of requests) for the Office of the Governor during the years 2013, 2014 and 2015. Such a spreadsheet or listing might, for example, include fields such as request number, the requester name and affiliation, the subject/topic of the request, the date of the request, etc.

We have extracted the information you requested and have one hundred and eighty (180) pages that respond to your FOIL request. The pages are being provided to you electronically, as you requested. They are attached to the email transmitting this letter.

Please be advised that certain portions of the records are exempt from disclosure because the information, if disclosed, "would constitute an unwarranted invasion of personal privacy." Public Officers Law § 87(2)(b). We redacted personal information such as home address, date of birth, social security number, cell phone number, and personal information relating to health condition and adoption record.

Pursuant to Public Officers Law § 89(4)(a), you have thirty (30) days to take a written appeal of this determination. You may make an appeal by writing: FOIL Appeals Officer, Executive Chamber, State Capitol, Albany, New York, 12224.

Very truly yours,

Mongthu Zago
FOIL Counsel
Records Access Officer

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/2/2013	1/2/2013	Lisa	Fleisher	Wall Street Journal	<p>Copies of any and all communication between the governor's office and the following individuals between Jan. 4, 2012, and Jan. 3, 2013, in electronic format if available.</p> <ul style="list-style-type: none"> • Dick Parsons, Senior Advisor, Providence Equity Partners, LLC • Randi Weingarten, President, American Federation of Teachers, AFL-CIO • Geoffrey Canada, Founder & CEO, Harlem Children's Zone • Jessica Cohen, Retired Superintendent Onondaga-Cortland-Madison BOCES • Irma Zardoya, President & CEO, NYC Leadership Academy • Patricia Gallagher, Lake Placid School Board Member & Lake Placid Community Alliance for Responsible Excellence in Education (C.A.R.E.E) • Elizabeth Dickey, President, Bank Street College of Education • Sanford I. Weill, Former CEO & Chairman, Citigroup • Mary Anne Schmitt-Carey, President, Say Yes to Education • Lisa Belzberg, Founder & Chair Emerita, PENCIL • Michael Rebell, Co-Founder & Executive Director, Campaign for Educational Equity • Karen Hawley Miles, President & Executive Director, Education Resource Strategies • José Luis Rodríguez, Founder & CEO, Hispanic Information and Telecommunications Network, Inc. • Sara Mead, Associate Partner, Bellwether Education Partners • Stanley Druckenmiller, Former Chairman & President, Duquesne Capital • Eduardo Martí, Vice Chancellor of Community Colleges, CUNY, retiring • Thomas Kane, Professor of Education & Economics, Harvard Graduate School of Education • Carrie Remis, Executive Director, Rochester Parent Power Project • Jean Desravines, CEO, New Leaders for New Schools • Michael Horn, Executive Director & Co-Founder, Innosight Institute • Chancellor Nancy Zimpher, Chancellor, State University of New York • Chancellor Matthew Goldstein, Chancellor, City University of New York • Dr. John B. King, Jr., Commissioner, New York State Department of Education and President, University of the State of New York • Senator John Flanagan, Chair, Senate Education Committee • Assembly Member Cathy Nolan, Chair, Assembly Education Committee
1/2/2013	1/4/2013	David	Cipollaro	Self	<p>A copy of the following items. The hiring of [REDACTED] for the NYCTA and any other city employee who was hired with a criminal conviction and a copy of there [sic] driving record at the time of appointment. Please limit your search of the item(s) to the period of 1992 to 2012.</p>
1/3/2013	1/3/2013	Darryl	McPherson	Niagara Falls Reporter	<p>A copy of the proposed Memorandum of Agreement between New York State Office of Parks, Recreation and Historic Preservation, the New York Power Authority and the Maid of the Mist Corporation. I would also request the most recent (2002) copy of the License Agreement between the New York State Parks and the Maid of the Mist Corporation.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/4/2013	1/7/2013	████	████	Self	<p>Clarified Request:</p> <p>Seeking any correspondence to the Governor's Office from the Office of Children and Family Services concerning you (████) from March 2012 through January 4, 2013.</p> <p>Original Request:</p> <p>My name is █████ and I was in recent contact with the Governor's Office concerning a dispute with the Office of Children and Family Services (OCFS). Although I have written several letters and made many phone calls. I have yet to hear from the Governor's Office. Under the FOIL Act, I am requesting a copy of all of OCFS' responses to the Governor's office.</p>
1/10/2013	1/10/2013	Robert	Lewis #1	WNYC News Department	Daily schedules and phone logs from Jan. 1, 2012 through Dec. 31, 2012 for Larry Schwartz, Howard Glaser and Joe Percoco.
1/10/2013	1/10/2013	Robert	Lewis #2	WNYC	<p>Copies of the following records:</p> <ul style="list-style-type: none"> •Any contract or agreement with Lazard Ltd. for work pertaining to the Long Island Power Authority. •Any contracts or agreements pertaining to the privatization of LIPA. This would include but not be limited to consultant agreements and contracts with financial service companies.
1/14/2013	1/14/2013	Matthew	Stockwell	Lowenstein Sandler, LLP	<ol style="list-style-type: none"> 1.The entire contents of the investigation file the Governor and/or the Moreland Act commission (collectively, "Governor"), including any electronic material, concerning Consolidated Edison ("ConEd") and Long Island Power Authority ("LIPA") with regard to all aspects of its preparation and response to Superstorm Sandy (the "Investigation"). 2.All documents produced to the Governor by or on behalf of ConEd and LIPA in connection with the Investigation. 3.All documents produced to the Governor by any State, person or entity in connection with the Investigation. 4.All transcripts of any interviews or depositions conducted by the Governor in connection with the Investigation. 5.All statements or affidavits obtained by the Governor from any witness in connection with the Investigation. 6.All subpoenas issued by the Governor or any person or entity (including ConEd and LIPA) in connection with the Investigation. 7.All documents, information, and/or any responsive communication provided to the Governor in response to any subpoenas identified above. 8.Notes, memoranda, files, reports and correspondence (including e-mails) of any person employed or retained by or on behalf of the Governor in connection with the Investigation.
1/15/2013	1/15/2013	Rusty	Weiss	MuckRock.com	Any and all e-mail correspondence from or to Governor Andrew Cuomo featuring the keyword "gun" between 12/01/2012 and 01/16/2013.
1/15/2013	1/23/2013	Jerry	Grays	Self	<ol style="list-style-type: none"> 1)Any and all copies of all documentation in your possession regarding an incident that occurred at the Elmira State Correctional Facility on August 31, 2011, as to where I was assaulted by correctional staff. 2)Any and all copies of document I sent to you in the beginning of September 2011 regarding said incident. 3)Any and all copies of documentation from your office that was sent to Commissioner of Corrections Fischer and/or the Inspector General's Office regarding said incident.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/17/2013	1/18/2013	James	Heaney	Investigative Post	A copy of any written agreement(s) between the state and any of its affiliated agencies, including, but not limited to, the SUNY Research Foundation, Empire State Development and the governor's office, and Albany Molecular Research and/or any of its affiliated companies, involving the establishment of an AMRI operation at the Buffalo Niagara Medical Campus or anywhere else in the eight counties of Western New York. The broad parameters of the deal were announced by Gov. Cuomo on Dec. 4; I am seeking the related agreement(s).
1/17/2013	1/23/2013	Glenn	Taylor	Self	A copy of the State's 2012 and 2013 Corporate Record Account.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/18/2013	1/18/2013	Steve	Horn	DeSmog Blog	<p>Part I:</p> <p>-Any and all communications records that took place between Employees/Officials of the New York Executive Chamber and members of the U.S. Department of Energy's Natural Gas Subcommittee of the Secretary of Energy Advisory Board. I am seeking records produced between Jan. 1, 2008 through the date of this request.</p> <p>The U.S. Department of Energy's Natural Gas Subcommittee of the Secretary of Energy Advisory Board included the following members:</p> <p>-John Deutch: The subcommittee chair, a former director of the Central Intelligence Agency, currently serves on the board of Cheniere Energy, Inc.</p> <p>-Stephen Holditch: Holditch is the head of the petroleum engineering department at Texas A&M University and a leader in the field of hydraulic fracturing designs. Holditch worked previously at Shell Oil and later as the head of his own firm, acquired by Schlumberger in 1997. Today, he is on the Board of Directors at Matador Resources, a Dallas oil and gas exploration company and is on the board of directors of Triangle Petroleum Corporation, a Denver-based oil and gas exploration and production company</p> <p>-Daniel Yergin: Executive Vice President of IHS CERA, originally called Cambridge Energy Research Associates.</p> <p>-Susan Tierney: Managing Principal of Analysis Group</p> <p>-Kathleen McGinty: Senior Vice President of Weston Solutions, Inc.</p> <p>-Mark Zoback: Geophysics Professor at Stanford and Senior Advisor to Baker Hughes, Inc., he is also is the chair of GeoMechanics International</p> <p>-Fred Krupp: Executive Director of the Environmental Defense Fund (EDF)</p> <p>Part II:</p> <p>-Any and all communications records that took place between Employees/Officials of the New York Executive Chamber and employees/officials working under the auspices of the U.S. Department of Energy at-large. I am seeking records produced between Jan. 1, 2008 through the date of this request.</p> <p>Part III:</p> <p>-Any and all communications records that took place between employees/officials of the Executive Chamber and William "Bill" Daley. Daley is the former White House Chief-of-Staff for President Barack Obama. He currently works for JPMorgan Chase & Co. as its senior executive of the Midwest region, is on its Executive Committee, and is on its International Council. He also served in that capacity before taking the job as Chief-of-Staff. I am seeking records produced between Jan. 1, 2008 through the date of this request.</p> <p>Part IV:</p> <p>-Any and all communications records that took place between employees/officials of the New York Department of Environmental Conservation and Edward Gene "Ed" Rendell, former Governor of Pennsylvania and current partner with Ballard & Spahr L.L.P. and current or former representatives of Mr. Rendell, including John Hanger, Special Counsel, Eckert Seamans; Kathleen McGinty, Partner, Element Partners; Eric Aroesty, Director, ThinkEco; Robert Collins, Managing Director, Greenhill & Co. Inc.; Jacob</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					Susman, Chief Executive Officer, OwnEnergy; K. Scott Roy, Vice President of Regulatory and Government Affairs, Range Resources; Barbara Sexton, Director of Government Affairs at Chesapeake; Sarah Battisti, government affairs department at the B.G. Group; J. Scott Roberts, former Deputy Secretary of the Pennsylvania Department of Environmental Protection and current employee of the oil and gas industry; and/or their assistants. I am seeking records produced between Jan. 1, 2008 through the date of this request.
1/24/2013	1/24/2013	Dave	Lombardo	Daily Gazette	<p>A copy of the report generated from an investigation by the state's Inspector General's office into the New York Racing Association last year.</p> <p>If the report is not completed, then I request a copy of any preliminary documents or findings that have been shared with Gov. Andrew Cuomo, his executive staff and staff from the state's Racing and Wagering Board. These findings should include any instructions to Cuomo's executive staff relating to former members of the NYRA Board of Directors. as this information shaped the appointments to the NYRA Reorganization Board and impacts the public.</p>
1/26/2013	1/30/2013	Levon	Isaac	Self	Statements by the ADA, of the District Attorney Office of New York County (Megan McDonald) the Nysid Number is 0576226N, Superior Ct. case number is 00413-2012, and the Relating to Docket Number is 2012 NY006968.
1/29/2013	1/29/2013	David	Lombardo	Daily Gazette	<p>A copy of the "information" that was used for the determination by Gov. Andrew Cuomo that he would support three upstate non-Indian casinos.</p> <p>In a radio interview with Fred Dicker on Talk 1300, on Jan. 29, 2013, the governor said the proposed three upstate casinos was based on "information" that this was the best number. Information could include statistical analysis, written recommendations or any other written documents that shaped the decision making process that resulted in the state of the state and budget recommending up to three casinos in upstate New York.</p>
2/1/2013	2/7/2013	Richard	Motz	Self	<p>Seeking copies or record(s)/document(s) of the following:</p> <ul style="list-style-type: none"> - Application, with the action of the Governor indicated by endorsement pursuant to CPL Section 570; - Affidavit(s) verifying the application pursuant to CPL Section 570; - Governor's requisition pursuant to CPL Section 570; - Documentation providing proof that the above-listed application, affidavits(s), accusatory instrument(s), and any and all other documents submitted pursuant to CPL Section 570 were prepared and sent by either the Sullivan County District Attorney's Office or Attorney General; - Any and all documentation pertaining to the original arrest date of December 8, 2005, to detain the above-named, in Wilkes-Barre, Pennsylvania involving New York State Police Investigators [REDACTED] and [REDACTED] pursuant to CPL Section 570; - Any and all documentation pertaining to the second arrest date of January 2, 2006 in Sullivan County, New York pursuant to CPL Section 570; - Written application for a requisition for the return of the above-named pursuant to CPL Section 570; - Warrant of Arrest that was signed and issued by the Governor of the State of New York regarding the above-named pursuant to CPL Section 570; - Signed and issued extradition warrant/application/requisition/documentation from the state of New York - whether fugitive or non-fugitive pursuant to CPL Section 570; - Signed and issued extradition warrant/application/requisition/documentation from the State of Pennsylvania - whether fugitive or non-fugitive pursuant to CPL Section 570; - Documented information providing the above-named with the necessary proof of whether or not the neighboring State of Pennsylvania, from which the above-named was extradited, needed a Governor endorsed application, verifying affidavit(s), accusatory instrument(s), requisition, Governor signed and issued warrant of arrest and/or extradition warrant/documentation pursuant to CPL Section 570; - Documented information/law providing the above-named with the necessary proof, if any, contrary to the requirements of the aforementioned respectful requests; and - Written waiver of extradition pursuant to CPL Section 570.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/5/2013	2/5/2013	Adam	Mann	Self	A copy of Suffolk County's application for acceptance into the New York State Land Bank Program administered by the Empire State Development Agency which was submitted on or prior to January 30, 2013.
2/5/2013	2/5/2013	Jessica	Alaimo	Democrat and Chronicle Media Group	Requesting the following: -A summary of the agreement reached with the Buffalo Bills, including agreed to funds for stadium renovations and annual support amounts -Any similar agreements currently in place with any other professional sports teams, including but not limited to: Brooklyn Nets, New York Knicks, New York Islanders, New York Rangers, New York Mets and the New York Yankees.
2/6/2013	2/6/2013	Anne Phyllis	Pinzow	Our Town Media Association	A log of Governor Andrew Cuomo's meetings from September 1, 2012 through January 31, 2013.
2/7/2013	2/7/2013	Walter	Raubeson	Self	--A Moreland Commission Report enacted by former Gov. George Pataki investigating New York City Schools. I believe the report was initially released in 1999, and continued to collect information until 2005. I am requesting any and all reports the commission completed relating to New York City public schools. --Specifically, any documents collected by the commission referencing former NYC Board of Education President William Thompson Jr.
2/12/2013	2/12/2013	Donna	Deedy	Self	Information regarding the State's plan to privatize Long Island Power Authority and the securitization of its debt. Specifically, I am looking for a copy of any presentations, such as power points and report,s or recordings of presentations, made by the financial firm Lazard Ltd. to state officials, including lawmakers. This would include, but not limited to, a February 4, 2013 briefing with lawmakers. I would also like a copy of correspondence from lawmakers and public officials to either Larry Schwartz or the Governor's office about the privatization and the securitization plan, including email exchanges.
2/13/2013	2/19/2013	April	Woody	Self	1) Please provide the name of any corporate or trading companies that this financial institution is operating in contract with in respect to the claim herein on the NYSE Euronext Inc., or any other State Stock Exchange or County/Municipal Stock Exchange. 2) Please provide the EIN number and CUSIP number of this State on any General Obligation Bonds or CAFR reports. 3) Please provide an affidavit stating that you specifically have enforceable payment interest in the contract account #5386505 based on General Obligation Bonds or the party that payment is Forwarded to in all contracts securitized by the State its departments and subdivisions of counties and municipalities. 4) Please provide documents pertaining to any stock, securities, bonds etc associated with this specific account number. 5) Provide an Affidavit Certifying that you did not breach any federal state contractual commercial or official oath or laws in carrying out the alleged contract and associated transactions. 6) Certify that you did not unlawfully without my consent use my signature to materially alter, falsely endorse, stamp or convert any contract bearing my name or signature, into a security, in order to convert my contract into assets, or gain assets from a third party. 7) Certify that you did not commit any action that would preclude that you used by identity in a fraudulent or illegal manner in Violation of Law and (FEDERAL TRADE COMMISSION (FTC) Policy, yourself or in collusion with a third party or additional parties.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/15/2013	2/15/2013	Joseph	Fornadel	Pace Environmental Litigation Clinic, In	<p>Please treat each of the following items as a separate request and supply copies of the records requested as they become available. We hereby request that you provide copies of all records concerning, relating to, or referring to, the following:</p> <p>All correspondence and communications from January 1, 2012, to February 15, 2013, mentioning or relating to the proposed Constitution Pipeline, among and between any employee, administrator, and/or contractor of the Chamber, and the following companies, and/or representatives of these companies:</p> <p>Cabot Oil & Gas Corporation (including the related entity Cabot Pipeline Holdings, LLC) (e.g., domain name cabotog.com); Constitution Pipeline Company, LLC (e.g., domain name constitutionpipeline.com); John Charlson, Consultant for Several of the Above and Below Listed Entities; John Faso, Consultant for Several of the Above and Below Listed Entities; Manatt, Phelps & Phillips, LLP (e.g., domain name www.manatt.com); Marsh, Wasserman & McHugh, LLC; Piedmont Natural Gas Company (e.g., domain name piedmontng.com); Southwest Energy L.P. (e.g., domain name southwest-energy.com); The Elk Street Group, LLC (e.g., domain name elkstreetgroup.com); Tonio Burgos, Consultant for Several of the Above and Below Listed Entities; Tonio Burgos and Associates, Inc. (e.g., domain name tonioburgos.com); Williams Partners, L.P. (e.g., domain name williamslp.com)</p>
2/15/2013	2/22/2013	Raysun	Smith	Self	<p>Certified copies of all records documents indications representation materials an information pertaining to: Raysun Smith's (also known as the Michael Hayward) extradition from Connecticut State in 2011. As well as the authorized state attorney or prosecutor's investigation notes and reports to the Governor; the Governor warrant signed by NYS Governor substantially reciting the facts necessary to the validity of its issuance; and the Connecticut State agency the warrant was issued to with any all other demands and commitments pertaining to the arrest and extradition of Michael Hayward (also known as Raysun Smith) in both states such as colored photo(s) used to identify him. Arrest date in Connecticut: May 4th 2011; and date extradited to New York: September 13, 2011.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/18/2013	2/21/2013	Richard	Cahn	Cahn & Cahn, LLP	<p>Any and all records pertaining to former Governor Mario Cuomo's request to the U.S. Army Corps. of Engineers ("ACOE") for assistance to the Westhampton Beach area of the Town of Southampton pursuant to Public Law 84-99 (33 USC § 701n), which was set forth in his letters dated November 10, 1992 and January 4, 1993, copies of which (with related documents) are attached for your reference in locating the requested documents.</p> <p>This request includes, but is not limited to:</p> <ul style="list-style-type: none"> •Records or reports of the inspections of the Westhampton Beach area conducted by the ACOE on August 11 and October 14, 1992, (as referred to in the letter dated November 30, 1992 from Col. Thomas A. York, District Engineer, to Governor Cuomo) including photographs, surveys, and field notes, and final inspection reports. •Records showing when and by whom the six survey sheets attached to this letter (following the page entitled "Temporary Work Area") were prepared. •Any and all correspondence with the Army Corps. of Engineers and/or Gary Vegliante, President of the Barrier Beach Preservation Association relating to the "Westhampton Interim" project. •Any and all records relating to the conditions and configuration of the West Hampton Beach area before and after Hurricane Bob in 1991, including surveys, photographs, field notes and reports thereof, by whomever prepared. •Any and all records relating to the conditions and configuration of the West Hampton Beach area before and after the Halloween storm of 1991, including surveys, photographs, field notes and reports thereof, by whomever prepared. •Any and all records relating to the conditions and configurations of the West Hampton Beach area before and after the "noreaster" storm of March, 1993, including surveys, photographs, field notes and reports thereof, by whomever prepared.
2/19/2013	2/22/2013	Michael	Rizzo	Self	The DA statement for my case under the FOIL Act. Superior Court case #SCI-0001-2012 or Superior Court Case #SCI-02105N-2011 the Criminal Justice Tracking # is 64953976L or 650847217.
2/21/2013	2/21/2013	Michael	Walsh	Islip Town Attorney's Office	<ul style="list-style-type: none"> •Certified copies of any and all Notices, Recommendations, Letters and/or Orders and any other documentation regarding Governor's Request/Order suspending insurance deductibles for Super Storm Sandy insurance claims.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2013	2/22/2013	Steve	Horn	DeSmogBlog	<p>1.) Phone records since January 1, 2013 showing date, time and duration of calls between any of the following officials' publicly listed New York state phone numbers</p> <p>-Thomas Congdon, Deputy Secretary of Energy: 518-408-2552 -Andrew Cuomo, New York State Governor: 518-474-8390 and 212-681-4580 -Howard Glaser, Director of State Operations: 518-486-9871 and 212-681-4580 -Robert Hallman, Deputy Secretary for Energy and the Environment: 518-408-2552 -Tracy Prevratil, Confidential Assistant: 518-473-5442 -Robert Rosenthal, Assistant Counsel: 518-486-1155 -Larry Schwartz, Secretary to the Governor: 518-474-4246 and 212-681-4580 -Conference call line: 877-489-2702</p> <p>and the following journalists' phone numbers:</p> <p>-Danny Hakim, Albany Bureau Chief, New York Times: 518-436-0757 x1, 518-937-7895 and/or 212-556-7300</p> <p>-Frederic "Fred" Dicker (sometimes known as "Frederic U. Dicker"), Bureau Chief and State News Editor, New York Post; host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WGDJ-AM (1300 AM) "Talk 1300"; and host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WVOX-AM's (1460 AM): 518-465-9623, 518-476-5959, 914-636-1460 and/or 518-424-2391</p> <p>2.) Fax records since January 1, 2013 between any members of the Executive Chamber and the following journalists' fax numbers:</p> <p>-Danny Hakim, Albany Bureau Chief, New York Times: 734-332-8996</p> <p>-Frederic "Fred" Dicker (sometimes known as "Frederic U. Dicker"), Bureau Chief and State News Editor, New York Post and host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WGDJ-AM (1300 AM) "Talk 1300"; and host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WVOX-AM's (1460 AM): 518-465-9624 and/or 518-786-6659</p> <p>3.) Email records since January 1, 2013 between any members of the Executive Chamber and the following journalists' email addresses:</p> <p>-Danny Hakim, Albany Bureau Chief, New York Times: hakim@nytimes.com</p> <p>-Frederic "Fred" Dicker (sometimes known as "Frederic U. Dicker"), Bureau Chief and State News Editor, New York Post and host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WGDJ-AM (1300 AM) "Talk 1300"; and host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WVOX-AM's (1460 AM): fudreport@aol.com, FudReport@aol.com, fud31@aol.com, fdicker@nypost.com, and/or frederic.dicker@nypost.com</p> <p>4.) Conventional mail records since January 1, 2013 between any members of the Executive Chamber and the following journalists' conventional mailing addresses:</p> <p>-Danny Hakim, Albany Bureau Chief, New York Times:</p> <p>a.)</p> <p>229 W 43rd St New York, NY 10036</p> <p>b.)</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>LCA press room, State Capitol Building Albany, NY 12224</p> <p>-Frederic "Fred" Dicker (sometimes known as "Frederic U. Dicker"), Bureau Chief and State News Editor, New York Post and host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WGDJ-AM (1300 AM) "Talk 1300"; and host of "The Fred Dicker Show"/"Fred Dicker: Live From The State Capitol" on WVOX-AM's (1460 AM):</p> <p>a.)</p> <p>100 Marion Ave Albany, NY 12203</p> <p>b.)</p> <p>PO Box 731 Albany, NY 12201</p> <p>c.)</p> <p>LCA press room, State Capitol Building Albany, NY 12224</p> <p>d.)</p> <p>PO Box 7340 State Capitol Building Albany, NY 12224</p>
2/22/2013	2/22/2013	Rusty	Weiss	MuckRock News	<p>Amended Request:</p> <p>Any and all documents, correspondence, e-mails, or meeting notes involving the names (1) Mike Fayette or Michael Fayette or (2) Mike Fayette or Michael Fayette and Howard Glaser since January 2011.</p> <p>Original Request:</p> <p>Any and all documents, correspondence, e-mails, or meeting notes involving the names, Mike Fayette, Michael Fayette, or Howard Glaser since January 2011.</p>
2/25/2013	2/25/2013	Stanley	Lemel	Self	Any and all documents that would serve to confirm that Mr. Howard Glaser, and/or any other duly authorized member of Governor Andrew Cuomo's staff, to include the Governor himself, made formal, written request for information, adverse or otherwise, contained in Mr. Fayette's PHF. If no such request was made, then, I would request to know under what specific circumstances was information contained in Mr. Michael Fayette's Personnel History Folder came into the possession of Governor Cuomo's office.
2/25/2013	2/27/2013	Richard	Thomas	Gowanda Corr. Facility	Any and all relevant documentation material, dealing with TREATMENT / THERAPY ... That I may enhance my KNOWLEDGE of Treatment... I'm asking for any book or manual. Or information which could help me with a continuous recovery and relapses prevention plan.
3/1/2013	3/1/2013	Stanley	Lemel	Self	Any and all documents that would serve to confirm that Mr. Howard Glaser, and/or any other duly authorized member of Governor Andrew Cuomo's staff, to include the Governor himself, made formal, written request for information, adverse or otherwise, contained in Mr. Fayette's PHF. If no such request was made, then, I would request to know under what specific circumstances was information contained in Mr. Michael Fayette's Personnel History Folder came into the possession of Governor Cuomo's office.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/5/2013	3/6/2013	John	Kiernan	Davidoff Hutcher & Citron LLP	The bill jacket of the above referenced Assembly bill [Bill Jacket A.7508; Veto #140 (2012)] which was vetoed by the Governor on August 17, 2012.
3/6/2013	3/6/2013	Stanley	Lemel	Self	Does any element or elements of the NYS Militia have or maintain or have access to any armored-military-style vehicles which have been or will be retrofitted for street-to-street combat against United States citizens and/or others who may live within the borders of The State of New York?
3/6/2013	3/6/2013	Lia	Mulligan	Tarshis, Catania, PLLC	<ul style="list-style-type: none"> •All information relating directly to the Competitive Education Grant awarded to the Newburgh City School District (the "District"), including but not limited to the following: <ul style="list-style-type: none"> oAny grant application filed by the District, oAny communication from or comments issued by the Office of the Governor, oAny conditions imposed on the District in connection with the grant.
3/6/2013	3/6/2013	Jake	Dobkin	Gothamist	<ol style="list-style-type: none"> 1. The last year of "Newstracker" reports, as detailed here- http://www.timesunion.com/local/article/Cuomoaides-monitor-press-calls-4325148.php 2. Subject matter list for Executive Chamber FOIA requests
3/6/2013	3/13/2013	Cerious	McCray	Self	The bill jacket for Chapter 134 of 1997; Memorandum in Support of Legislation submitted in accordance with Assembly Rule III, Section 1 (e) by: Dinapoli and Senator Trunoz; Memorandum in Opposition on Committee Agenda, March 18, 1997; Letter of Edward C. Farrell [Executive C. Farrell on May 28, 1997; Letter of Mayor William A. Johnson, Jr. of the city of Rochester of May 22, 1997 to Michael Finnegan; Memorandum of Daniel E. Wall, General Counsel of June 2, 1997; SR-1-22; Bill Memorandum of and Budget Report on bills of May 22, 1997 by Unit Head John E. Burke
3/7/2013	3/7/2013	George	LeVines	MuckRock.com	Any documents, spreadsheets and memos relating to travel expenses for the Governor.
3/11/2013	3/11/2013	Khurram	Saeed #2	Journal News	- All Freedom of Information requests filed by Newsday Westchester related to the Tappan Zee Bridge
3/11/2013	3/11/2013	Khurram	Saeed #3	Journal News	<ul style="list-style-type: none"> - A copy of the approved contract between the state and Tappan Zee Constructors. - A copy of the contract/employment agreement between Peter Sanderson and the Thruway Authority - Copies of meeting minutes from the Tappan Zee Bridge selection committee
3/11/2013	3/11/2013	Rusty	Weiss	MuckRock.com	A copy of the letter sent from the Troy City Council President, Lynn Kopka, to Governor Cuomo regarding the New York SAFE Act.
3/11/2013	3/11/2013	Khurram	Saeed #1	Journal News	<ul style="list-style-type: none"> - All email exchanges related to the Tappan Zee Bridge between Gov. Andrew Cuomo's office and the NY State Dept. of Transportation and Thruway Authority - All email exchanges related to the Tappan Zee Bridge between Gov. Andrew Cuomo's office and the U.S. Department of Transportation - All email exchanges related to the Tappan Zee Bridge between the Thruway Authority and the U.S. Department of Transportation
3/12/2013	3/12/2013	Christopher	Horner	Competitive Enterprise Institute	<p>Copies of all correspondence sent From or To the GMail address (including also in the cc: or bcc: fields) used for work-related purposes, such as corresponding on NY policy-related issues, by recently resigned Deputy Secretary for Energy and Environment Robert Hallman), dated from January 19, 2012 to March 8, 2013:</p> <ul style="list-style-type: none"> - which correspondence (including attachments) has EDF (or "Environmental Defense"), and/or Sierra (or "Sierra Club"), and/or NRDC, in the Subject field or body; and/or - which correspondence has anyone anywhere in the email "thread" as an addressee or sender with an address @NRDC.org, @edf.org, and/or @SierraClub.org; and/or - any correspondence (including attachments) using the keywords "coal", "climate", "greenhouse", "frack" or "fracking".
3/18/2013	3/18/2013	Neena	Satija	Connecticut Mirror	The document sent by Governor Cuomo's office to the White House requesting Sandy supplemental relief aid.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/20/2013	3/20/2013	Yuri	Job	CUNY	Public records pertaining to Office of Higher Education, Office of K16 Initiatives and Access Programs, Pre-Collegiate Preparation Programs Unit, Liberty Partnerships Program (LPP) Proposals for the Period September 1, 2012 through August 31, 2017 - GC#12-005. Including: 1) A name list of all request for funding applications statewide received by NYSED with respect to the Liberty Partnerships Program (LPP), GC#12-005 and the evaluation scores for each applicant. 2) Names of the individuals who read City College's LPP RFP and copies their technical review sheet and evaluation comments along with the evaluation rubric provided to the readers.
3/20/2013	3/27/2013	Kevin	Goldsmith	Self	A copy of my Building Maintenance Certificate when I was in Lakeview Shock Incarceration Corr. Fac. My name is Kevin Goldsmith, 12-A-0624. I was there from July 4th, 2012 to March 7th of 2013.
3/22/2013	3/22/2013	Ken	Lovett #1	NY Daily News	Requesting any and all documents, including letters, emails and memos, to and from the governor's office, Empire State Development Corp. , and NBC/Comcast, their lobbyists and Kenneth or Ken Sunshine from October 2012 until March 22, 2013. regarding the expansion of the state's film tax credit program and/or the possible relocation of "The Tonight Show" to New York.
3/22/2013	3/22/2013	Ken	Lovett #2	NY Daily News	Copy of the list of officials who have received police parking placards as well as a list of who has the "official business" parking placards.
3/26/2013	3/26/2013	John	Dyer #2	Newsday	Copies of all correspondence between public officials in the government of the State of New York and the New York State Thruway Authority and Riverkeeper, the environmental organization based in Ossining, New York, since March 1, 2012. I am also requesting a list of all financial transactions, including disbursements of state aid and other funding, between the State of New York and the New York State Thruway Authority and Riverkeeper.
3/26/2013	3/26/2013	John	Dyer #1	Newsday	A list of all consultants hired by the State of New York and the New York State Thruway Authority in connection with the Tappan Zee Bridge replacement project since January 1, 2011. This requested list of consultants would include but not be restricted to for-profit and non-profit firms, individuals and other entities that have provided engineering, technical, planning, legal and other assistance to officials before and after the New York State Thruway Authority awarded a contract to Tappan Zee Constructors in December 2012. I am also requesting an explanation of the purpose of hiring all consultants hired since January 1, 2011 as well as the total cost of their services upon completion of their anticipated scope of work or the amount of money they have received if their services are ongoing, without an end-date.
3/27/2013	3/27/2013	████	████	Self	Any records that pertain to a certified letter that I received from the NYS Department of Motor Vehicles, indicating that it was reported that I may have a medical or mental condition as determined by the Department reasonable cause to request medical documentation, an eye test and a road test to perform driver re-evaluation and to disprove this claim. As a result, I had a full physical and an eye test. All areas of concern are disproved as I am 100% well with neither physical/internal nor mental health ailments. I also have 20/20 vision. Therefore, the request for driver re-evaluation is erroneous and I would like to know, as it is my right, where it derived from. I am requesting a copy of the Form DS-7 report submitted by any person, if any submitted; or a Form DS-5 report if submitted by a police officer. I am discrediting a request for the Form DS-6, submitted by a doctor considering that my doctor(s) did not submit such report.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/27/2013	3/27/2013	John	Dyer #3	Newsday	<p>Requesting copies of all correspondence between public officials in the government of the State of New York and the New York State Thruway Authority and Scenic Hudson, the environmental organization based in Poughkeepsie, New York, since March 1, 2012.</p> <p>I am also requesting a list of all financial transactions, including disbursements of state aid and other funding, between the State of New York and the New York State Thruway Authority and Scenic Hudson.</p>
4/1/2013	4/2/2013	Thomas	Shearer	Self	A list of agencies and authorities being considered for review by The Governor's Spending and Government Efficiency Commission for elimination to make government leaner, more efficient, and more cost effective.
4/2/2013	4/2/2013	Elna	Sassower	Center for Judicial Accountability, Inc.	<p>(1) the Legislature's "General State Charges" for Fiscal Year 2013-2014, with Certifications of Temporary Senate President Skelos & Assembly Speaker Silver;</p> <p>(2) Records Pertaining to the Governor's Signing of 5.2601-AIA.3001-A, if Signed by Him;</p> <p>(3) Video of the Commission on Judicial Compensation's July 20, 2011 Public Hearing in Albany;</p> <p>(4) Video, Audio, or Transcript of Commission on Judicial Compensation's July 11, 2011 Public Meeting.</p>
4/3/2013	4/3/2013	Amanda	Steinbacher	Phillips Lytle LLP	the bill jacket for the laws of 2012 chapter 9.
4/4/2013	4/4/2013	Russell	Bonanza	Self	A copy of the Food Service Certificate I earned as a mess hall cook while in Lakeview Shock. I graduated from Shock March 2011 - DIN #10A0567. Please mail the certificate to: Russell Bonanza, [REDACTED]
4/4/2013	4/4/2013	Galen	Lowell	Self	The photos taken of the April 2nd Buffalo Budget signing event.
4/5/2013	4/5/2013	Robert	Brodsky	Newsday	A copy of the list of names that have been recommended for Nassau County's representative on the MTA board.
4/10/2013	4/10/2013	Tom	Precious	Buffalo News	To inspect or obtain copies of all public records, including those held or generated by New York state and Erie County records, pertaining to the multi-year agreement by the Buffalo Bills to remain in Western New York that Governor Andrew Cuomo announced in December 2012. The records being sought include all correspondence, phone records, emails and any other documents involving the negotiations and agreements by the county of Erie, New York state and the Buffalo Bills; the records being sought are those created in any format for the time period January 1, 2012 through today, April 10, 2013.
4/11/2013	4/11/2013	Darwin	Bond-Graham	Self	<p>1. Any and all documents generated by, sent to, or otherwise directly related to the "Budget and Policy Priorities Committee" of Governor Pataki's Transition Team of 1994. (A news article identifying and describing the committee is available here - http://www.nytimes.com/1994/11/20/nyregion/pataki-names-task-force-to-cut-budget.html)</p> <p>2. Any records related to Mr. Wayne L. Berman's role within the Pataki administration and transition team, including, but not limited to, correspondence, letters, meeting notes and minutes, calendars, phone records, rosters, etc.</p>
4/15/2013	4/15/2013	Erik	Kriss	New York Post	Access to or copies of all records documenting the use of state aircraft by Governor Andrew M. Cuomo and any of his family members or his domestic partner, including the date and time of each flight, the passengers, the aircraft used, and the starting point and destination.
4/19/2013	4/26/2013	James	Madore	Newsday	Request access to and a copy of information (including email correspondence) relating to Northrop Grumman and its operations on Long Island from March 1, 2012 through April 21, 2013.
4/27/2013	4/30/2013	John	Coughlin	Self	Copies of the Independent Auditors Financial Report for EmblemHealth, the Health Insurance Plan of Greater New York (HIP) and Group Health Inc. (GHI) for the years 2010, 2011 and 2012. Please also include a copy of the independent auditor's report comments regarding the requested financial reports.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/30/2013	5/1/2013	James	Brennan	NYS Assembly	<p>1.Records on any agreements, including contracts, leases, licenses, or any other arrangements whereby the Executive Chamber of the State of New York obtains any rights or privileges for the use and/or occupancy of any seats at, or access to other areas of, any sporting, entertainment, civil or any other facility other than at the Ralph Wilson stadium.</p> <p>2.Any and all records related to the agreement to create an I Love New York Hospitality Center referenced in the 2012 MOU and the 2013 Stadium Lease, including memoranda, reports, estimates, forecasts, studies, written correspondence, and emails.</p> <p>3.Any and all records related to the agreement, including memoranda, correspondence emails or other documents, pertaining to the use or potential use of the I love New York Hospitality Center.</p>
4/30/2013	5/7/2013	Mike	Sherer	Self	<p>1.Does your state/city have abortion clinics, or clinics by any name, which routinely perform abortions?</p> <p>2.If your state/city allows abortions, what are the conditions under which they may be allowed?</p> <p>3.Which state/city agency supervise these facilities performing abortions and what is the required frequency of state inspections for these facilities?</p> <p>4.Are written reports/records required for such inspections?</p> <p>5.Are these reports/records of inspection available through the Freedom of Information request avenue?</p> <p>6.Who is the best person to use for point of contact to followup [sic] with additional questions as they may arise? What would be the phone and e-mail information for this point of contact?</p>
5/6/2013	5/8/2013	Brendan	Quinn	Self	<ul style="list-style-type: none"> •For all dates, any and all records consisting of written or electronic correspondence, or records related to any meetings, telephone calls, or discussions, between: <ul style="list-style-type: none"> oOfficials, employees, agents, and offices of the Executive Chamber, including but not limited to the Office of the Governor, Office of the Secretary to the Governor, Office of Counsel to the Governor, and Office of Communications, and officials, employees, agents, and offices of the Office of the Lieutenant Governor; and o Any representatives, employees, officers, or agents of Organizing for Action. •For the dates from January 1, 2013, to the present date, any and all records consisting of electronic correspondence between: <ul style="list-style-type: none"> oOfficials, employees, agents, and offices of the Executive Chamber, including but not limited to the Office of the Governor, Office of the Secretary to the Governor, Office of Counsel to the Governor, and Office of Communications, and officials, employees, agents, and offices of the Office of the Lieutenant Governor; and o Any email addresses at the domain barackobama.com. •For all dates, any and all records consisting of written or electronic correspondence, or records related to any meetings, telephone calls, or discussions, between: <ul style="list-style-type: none"> oOfficials, employees, agents, and offices of the Executive Chamber, including but not limited to the Office of the Governor, Office of the Secretary to the Governor, Office of Counsel to the Governor, and Office of Communications, and officials, employees, agents, and offices of the Office of the Lieutenant Governor; and o The following individuals: Grant Campbell, Jon Carson, Kate Stevens, or Jim Messina. •For the dates from January 1, 2013, to the present date, any and all records consisting records related to any telephone calls between: <ul style="list-style-type: none"> oOfficials, employees, agents, and offices of the Executive Chamber, including but not limited to the Office of the Governor, Office of the Secretary to the Governor, Office of Counsel to the Governor, and Office of Communications, and officials, employees, agents, and offices of the Office of the Lieutenant Governor; and o The telephone number 202-822-7367. •For the dates from January 1, 2013, to the present date, any and all records consisting of written correspondence with, or records related to any packages or letters sent between: <ul style="list-style-type: none"> oOfficials, employees, agents, and offices of the Executive Chamber, including but not limited to the Office of the Governor, Office of the Secretary to the Governor, Office of Counsel to the Governor, and Office of Communications, and officials, employees, agents, and offices of the Office of the Lieutenant Governor; and o The address 1201 16th Street NW, Suite 414, Washington, DC 20036.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/7/2013	5/9/2013	James	Brennan	NYS Assembly	<ol style="list-style-type: none"> 1. Records of any agreements, including contracts, leases, memoranda or any other arrangements whereby the Empire State Development, the Executive Chamber or any other State departments and agencies obtain any rights or privileges for the use and/or occupancy of a suite or any seats at, or access to other areas of, any sporting, entertainment, civic or any other events at the First Niagara Center. 2. Records of any agreements, including memoranda of understanding, and leases, in which ESD, the State or any other state department or agency and the Buffalo Sabres are parties thereto, including any current Master or Stadium leases. 3. Any and all other records related to the agreement, including memoranda, correspondence, emails or other documents, pertaining to the use or potential use of the First Niagara Center by State or any other public officials. 4. Records of attendance or use by any state official or other persons of a suite or any seats at, or access to other areas of, any sporting, entertainment, civic or any other events at the First Niagara Center, including the dates of use or occupancy, the names of any State or public official in attendance, and the names of any other persons in attendance and the private party's identification, position and affiliation with any corporation, company, partnership or business, for the period from January 1, 1997 through December 31, 2012.
5/15/2013	5/15/2013	Tracy	Messina	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Barbara	Laporte	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Carol	Fontana	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Kenneth	Sanok	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Ronald	Hopkins	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Warren	Johnson	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Thomas	Parson	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Tony	Cutolo	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	John	Crifasi	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Gerald	Lindsley	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Christopher	Ayarza	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Ernest	Guerrieri	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013		utility	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Brian	Bertha	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013		Bluefin	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Virgina	Ross	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Bob	Hayes	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Jay	Knaus	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Brien	Lemois	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Trish	Jones	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Paul	Schiller	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Sean	Mullen	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Jason	Quick	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Christopher	Stehling	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013		Mark	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Elizabeth	Walters	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Patrick	Keem	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Jessica	Roper	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	William	Kolbe	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Justin	Horstman	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Fred	Wellner	Self - NY SAFE Act #4	<p>Digital lists, free of charge, of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Jeff	Christman	Self - NY SAFE Act #3	A list and copies of all the resolutions that have been sent to gov. [sic] Andrew cuomo [sic] regarding the repeal of the ny [sic] safe act.
5/15/2013	5/15/2013	Richard	Bell	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Jake	Bush	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Jonathan	Exstrand	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Patricia	Safina	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	John	Gray	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Bruce	Cantie	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	James	Byrne	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Justin	Maciorowski	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	John	McCann	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Matt	Cwynar	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013		spyderviper	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	John	Totillo	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013		byrd86	Self - NY SAFE Act #2	<p>A copy of every resolution and/or statement that has been received by the Governor's office from any New York State County, City, Town, Law Enforcement Department or any other governmental bureau concerning the SAFE ACT. Please indicate if the resolution or statement is FOR, AGAINST or NEUTRAL concerning the NY SAFE ACT.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Rebecca	Phillips	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Evan	Hempel	Town Council Member in Clermont	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Keith	Wiggand	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013		rlgwh	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	John	Cady	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Robin	Pettit	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	Eric	Janes	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Carl	Hempel	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Ryan	Hanson	Self - NY SAFE Act #1	
5/15/2013	5/15/2013	Adam	Shumpis	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/15/2013	5/15/2013	R.L.	Morgan	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/15/2013	5/15/2013	Rich	Seeley	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	Richard	Hladun	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/16/2013	5/16/2013	Michael	Tosto	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	Robert	Hicks	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	Ryan	Finney	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/16/2013	5/16/2013	Robert	Taylor	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	Scott	Korzcynski	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	John	Odell	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/16/2013	5/16/2013	Wayne	Smith	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	Kathy	Romano	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	Ken	McConnell	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/16/2013	5/16/2013	John	Tell	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013		Erik	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/16/2013	5/16/2013	Chris	Stiles	Self - NY SAFE Act #5	A list of all counties, municipalities, and other bodies which have opposed the NYS SAFE ACT law.
5/16/2013	5/16/2013	Linda	Mercaldo	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/17/2013	5/17/2013	Greg	Nowicki	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/19/2013	5/19/2013	Charles	Vanderhyde	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/19/2013	5/19/2013	Mikeal	Wood	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/19/2013	5/19/2013	David	Grimm	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/20/2013	5/20/2013	Jeff	Colliver	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/20/2013	5/20/2013	Frank	Catizone	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/21/2013	5/21/2013	Jason	Keem	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/21/2013	5/21/2013	Bill	Holm	ENVIRON International Corporator	<p>I am performing an environmental site assessment of a property located at 400 Karin Lane, Hicksville NY in Oyster Bay. The APN parcel number from Real Quest is 2489-46-585-00-0038-0.</p> <p>I would like to review files at the New York Department of Environmental Conservation (NYDEC). I am specifically looking for files which document site history and environmental concerns (specifically: documents pertaining to storage tanks, septic systems, spills, releases, contamination, remediation, sampling compliance).</p>
5/22/2013	5/23/2013	Michael	O'Connell	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/23/2013	5/23/2013	CJ	Ciaramella	MuckRock News	<p>All emails from the Governor's office related to the New York Secure Ammunition and Firearms Enforcement (SAFE) Act of 2013.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/24/2013	5/24/2013	Patricia	Weathers	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/24/2013	5/29/2013	Michael	Ettinger	Ettinger Law Firm	An opportunity to inspect or obtain copies of public records that pertain to the extradition of Valerie Carlton from New York to Maryland from October 2011 through January 2012.
5/25/2013	5/25/2013		coopon	Self - NY SAFE Act #1	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
5/26/2013	5/31/2013	Patrick	Rance	Self	Information about my vocational progress far as a received job title in floor covering in which I attended at Lakeview Shock Incarceration Facility during (Dec.) the winter of 2012 til [sic] March.
6/1/2013	5/31/2013	Gerrett	Conover	Self	Any records, memoranda, emails, or documents relating to any authorizations made by the Governor for the State of NY, that is, Andrew Cuomo, to cede jurisdiction over lands within the State of NY, that is, 127 N. Water, St., Ogdensburg, NY, to the United States of America.
6/2/2013	6/2/2013	Hershel	Goldstein	Self - Paralegal	The press release below states that the governor ordered the commissioner of DMV to change the point penalty of "driving with a cellphone" (1225?) from 3 points to 5 points effective June 1 2013. Yet, I can't find where this new law is recorded. (Please) inform to this email the address monseylaw@gmail.com of such update to the law books, and online ny.gov websites. Also (please) provide the legal process/authority used by the governor to change the law overnight without any hearing or vote whatsoever.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/5/2013	6/5/2013	Kevin	Titland	Thomson Reuters	Any records, including documents, communications, appendices to agreements, and drafts, regarding the settlement agreement between the State of New York, the Oneida Nation of Indians, Oneida County, and Madison County, which is referenced in Governor's [sic] Cuomo's May 16, 2013 press release titled "Governor Cuomo Announces Landmark Agreement Between State, Oneida and Madison Counties" (the "Settlement Agreement"), including the negotiation, consideration, and ratification of the Settlement Agreement. This FOIL request for any records concerning Section V of the Settlement Agreement includes any clarifications, interpretations and any other documents.
6/9/2013	6/9/2013	Lena	Merritt	Self	We delivered our exemption forms to the County Clerks Office, we did not get any paperwork to prove we filed our paperwork. How do we know that we did not get put on the list?
6/10/2013	6/10/2013	Eric	Ohlsen	Self	Copies of all meeting minutes for the Governor's Minority - And Women - Owned Business Enterprise Team as announced in this press release: http://www.governor.ny.gov/press/021711minority-women-ownedbusiness
6/10/2013	6/11/2013	William	Ortiz	Self	Any and all information regarding any and all warrants or pending cases against the above mentioned requestor, in or out of state detainers/warrants.
6/19/2013	6/19/2013	Andrea	Sealey	Self	<p>- First, I am requesting any evidence or fact that Andrew Cuomo, Robert Duffey, New York State Assembly members, New York Senate members, New York Attorney General Office, New York State Comptroller, Unified Court System, New York State police and New York State including judges that I gave my family members, Christian groups, charity, hospitals, friends, employers, colleges, attorney or anyone use of my Notice of Claims, complaints, exhibits, trademark, rights and property 1967-2013.</p> <p>- Secondly, I am requesting all evidence and fact State of New York is acknowledging that I have a reputation for being into oral sex.</p> <p>- Thirdly, I am requesting all evidence and facts the State of New York is acknowledging that I am living a gay, bisexual/ freak lifestyle in my youth or in the last 20 years of a conspiracy against me.</p> <p>- Fourthly, I am requesting all evidence and facts New York State, Andrew Cuomo and Robert Duffey is acknowledging that I gave the City of Buffalo (including state Judges) and Byron Brown use of my Notice of Claim, complaints, exhibits, trademark, rights and property 1967-2013.</p> <p>- Fifth, I am requesting all evidence and facts for the acknowledgement of New York State that I am living as a prostitute without love for males in my youth and during this conspiracy 1995-2013.</p> <p>- Sixth, I want all evidence and fact for the acknowledgement of New York State of these things 1993-2013: (1) I do not have a Gospel ministry (2) I do not pray (3) I do not read my Bible (4) I do not witness related to God consistently every week and month. You can use the City of Niagara Falls, City of Buffalo, Niagara and Erie County officials to help obtain the information because I received information they have been obstructing for personal reasons related to greed and hate.</p> <p>- Seventh, I want to know all of the names involves in the proposal and project for the \$55 million Richardson Complex on Forest and Elmwood in Buffalo New York. This project is getting substantial government aide and tax breaks. It was announced in the News that Robert Duffey is at least one that gave approval in New York State. I want all the names of the links to getting this project going including the University of Buffalo.</p> <p>- Eighth, I want all evidence, fact and law Senator Tim Kennedy and Senator George Mazarz is using to justify trying to hinder and block my justice and use my right for their own interest 1996-2013.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/24/2013	6/27/2013	Andrea	Sealey	Self	<p>First, I am requesting any evidence or fact that Andrew Cuomo and Robert Duffey [sic] is acknowledging that I gave Rev. Al Sharpton, Rev. Jesse Jackson, Pastor Jesse Scott, Pastor Kenneth and Cassandra Cobham, Pastor Darius Pridgen, Rene Kimble, Pastor Stephan Booze, Pastor C. Booze, Roslind Baugh, Marsha Walker, Walker family, Niagara County officials, Erie County officials, Assembly woman Crystal Peoples, corporations or anyone use of my Notice of Claims, phone, work, complaints, exhibits, trademark, rights and property 1967-2013.</p> <p>Secondly, I requesting any evidence, fact or documentation that you are acknowledging that I requested or allowed you or anyone to obstruct all boyfriends love and intimacy that I had 1967-2013 and pay compensation I am immediately entitled to others. Specifically, when did I give Niagara County District Attorney, Erie County District Attorney, Rev. Al Sharpton, Jesse Jackson, Pastor Jesse Scott, Niagara County officials, Erie County officials and corporations permission to obstruct. It is being acknowledged by you or New York State that I made this request at some point.</p> <p>Thirdly, I am requesting evidence and fact that I have an official partnership with anyone that gives them the right to be compensated money that I am entitled without notice and permission.</p> <p>Fourthly, I own two corporations, but I want to know why New York State is acknowledging me as not having one? The Gospel ministry was not established in New York State but I do pay the yearly tax obligations related to owning a single corporation in New York State 2007-2013. I pay tax obligations on both corporations.</p> <p>Fifth, I want the evidence of why I would be acknowledged as not caring about being neat and clean.</p> <p>Sixth, why am I being acknowledge without a college education (MA, BA).</p> <p>Seventh, why am I being acknowledged without a ministers license and Doctorate in Religious Humanities.</p>
7/8/2013	7/8/2013	Josh	Dawsey	Wall Street Journal	Records and copies of every application for the hazard mitigation program following superstorm Sandy, funded by FEMA and directed by the state of New York.
7/11/2013	7/16/2013	Jason	Legg	Self	Copies of letters I've written to the Governor's office dated April/May 2013.
7/13/2013	7/13/2013	Frank	Cuff	Self	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/13/2013	7/13/2013	Michael	Taddeo	Suffolk County Auxiliary Police	<p>Copies of resolutions passed by New York State governmental entities that have been received by your office. Please supply all petitions, resolutions, or public correspondences (hereafter "documents") sent to the governor's office, from a period beginning December 01, 2012, that fall into the following categories:</p> <ol style="list-style-type: none"> 1. all documents sent by any NYS county legislature that concern the Secure Ammunition and Firearms Enforcement (SAFE) Act or CONUS Second Amendment issues or gun-rights issues. 2. all documents sent by any NYS chartered village legislature that concern the Secure Ammunition and Firearms Enforcement (SAFE) Act or CONUS Second Amendment issues or gun-rights issues. 3. all documents sent by any NYS unchartered village legislature that concern the Secure Ammunition and Firearms Enforcement (SAFE) Act or CONUS Second Amendment issues or gun-rights issues. 4. all documents sent by any NYS town board or other governing body that concern the Secure Ammunition and Firearms Enforcement (SAFE) Act or CONUS Second Amendment issues or gun-rights issues. 5. all documents sent by the governing body of any other NYS governmental jurisdiction or subdivision that concern the Secure Ammunition and Firearms Enforcement (SAFE) Act or CONUS Second Amendment issues or gun-rights issues. <p>In addition, please send (separately if possible):</p> <ol style="list-style-type: none"> 6. all formal statements of opposition or support for the NY Secure Ammunition and Firearms Enforcement (SAFE) Act received by your office from the New York State Police, from any county, town, village, or other DCJS-recognized police department, from any auxiliary police organization employing NYS-registered peace officers, from any probation or parole officers office, from any county sheriff's office, from any correctional facility, and from any organization representing police or peace officers (i.e. PBA, sheriffs associations, SBA, etc.). 7. all formal statements of opposition or support for the NY Secure Ammunition and Firearms Enforcement (SAFE) Act received by your office from individual mayors whose constituent political jurisdictions lie in NYS, or from any mayors association or organization representing the mayors of NYS.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/16/2013	7/18/2013	Elena	Sassower	Center for Judicial Accountability, Inc.	<p>Revised Request:</p> <p>All publicly-available records pertaining to Governor Cuomo's "Public Trust Act", announced at his April 9, 2013 press conference, and embodied in a document prepared by the Legislative Bill Drafting Commission, bearing the number 12022-01-3 and stamped "Program Bill #3". This includes, specifically,</p> <p>(1) all records reflecting when the Legislative Bill Drafting Commission was requested to draft the "Public Trust Act", by whom, and such materials as were furnished to the Legislative Bill Drafting Commission to embody in the draft, as, for instance, district attorney proposals and recommendations, including, for example, the 2009 letter of Albany District Attorney David Soares to then-Governor Paterson for revision of the larceny statutes;</p> <p>(2) all records reflecting when the Governor's Office received the Legislative Bill Drafting Commission's 12022-01-3;</p> <p>(3) all records reflecting changes made or requested by the Governor's Office with respect to 12022-01-3;</p> <p>(4) all records reflecting when, and the manner in which the Governor's Office made 12022-01-3 publicly-available;</p> <p>(5) all records reflecting when the Governor's Office transmitted 12022-01-3 to the Legislature, the manner of transmittal, and to whom;</p> <p>(6) all records reflecting what, if anything, the Governor did to secure Senate and Assembly sponsors for 12022-01-3, either before or after it was transmitted to the Legislature - and who those Senate and Assembly sponsors were.</p> <p>Original Request:</p> <p>All publicly-available records pertaining to Governor Cuomo's "Public Trust Act", announced at his April 9, 2013 press conference, and embodied in a document prepared by the Legislative Bill Drafting Commission, bearing the number 12022-01-3 and stamped "Program Bill #3". This includes, specifically,</p> <p>(1) all records reflecting when the Legislative Bill Drafting Commission was requested to draft the "Public Trust Act", by whom, and such materials as were furnished to the Legislative Bill Drafting Commission to embody in the draft, as, for instance, district attorney proposals and recommendations, including, for example, the 2009 letter of Albany District Attorney David Soares to then-Governor Paterson for revision of the larceny statutes;</p> <p>(2) all records reflecting when the Governor's Office received the Legislative Bill Drafting Commission's 12022-01-3;</p> <p>(3) all records reflecting changes made or requested by the Governor's Office with respect to 12022-01-3;</p> <p>(4) all records reflecting when, and the manner in which the Governor's Office made 12022-01-3 publicly-available;</p> <p>(5) all records reflecting when the Governor's Office transmitted 12022-01-3 to the Legislature, the manner of transmittal, and to whom;</p> <p>(6) all records reflecting what, if anything, the Governor did to secure Senate and Assembly sponsors for 12022-01-3, either before or after it was transmitted to the Legislature.</p>
7/18/2013	7/18/2013	Elena	Sassower	Center for Judicial Accountability, Inc.	<p>(1) all records reflecting when the Governor's Office transmitted Program Bills #4, #5, and #12 to the Legislature, the manner of transmittal, and to whom;</p> <p>(2) all records reflecting what, if anything, the Governor did to secure Senate and Assembly sponsors for his Program Bills #4, #5, and #12, either before or after they were transmitted to the Legislature – and who those Senate and Assembly sponsors were.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/22/2013	7/22/2013	Thomas	Kaplan	New York Times	<p>Between and including Monday, July 15, 2013, and Monday, July 22, 2013, all e-mail messages and written correspondence sent to and received from; and logs of all telephone calls placed to and received from, including on cell phones, including personal cell phones; and PIN messages sent to and received from the following entities:</p> <p>New York State Racing Association (including staff and board members) Centerplate</p> <p>Revision:</p> <p>In this request, I am referring to the New York Racing Association (please strike "State" from the request).</p>
7/24/2013	7/24/2013	Erica	Orden	Wall Street Journal	Access to and copies of any and all communications and correspondence between, on the one hand, any member of the New York State Executive Chamber and, on the other hand, any other parties relating to the creation of the Moreland Commission to Investigate Public Corruption.
7/24/2013	8/2/2013	Gary	Williams	Self	A copy of the inmate call out sheet at the "Peterson Building" on April 4th, 2013! A copy of the inmate sign in/out sheet at the "Peterson Building" on April 4th, 2013!
7/29/2013	7/29/2013	Eric	Ohlsen	Self	<p>Information pertaining to the Governor's Minority - And Women - Owned Business Enterprise Team as announced in this press release: http://www.governor.ny.gov/press/021711minority-women-ownedbusiness</p> <ul style="list-style-type: none"> •Meeting dates •Attendance
8/8/2013	8/8/2013	William	Aronwald	Aronwald & Pykett	<p>1.All communications including, but not limited to, letters, emails, telephone messages and fades received by the State of new York, or any official or employee of the State of new York including, but not limited to, Brian Conybear, Special Advisor for the Tappan Zee Bridge to Governor Andrew Cuomo Village of Nyack, regarding complaints or other notifications pertaining to the unsafe lighting of barges, cranes or other construction vessels anchored on the Hudson River in the immediate vicinity of the Tappan Zee Bridge prior to July 27, 2013;</p> <p>2.All responses to any communications described above, including the forwarding or reporting of such communications to any party including, but not limited to, Tappan Zee Constructors, LLC;</p> <p>3.All investigative reports, photographs, video recordings concerning the lighting of barges, cranes or construction marine vessels anchored at night in the immediate vicinity of the Tappan Zee Bridge prior to July 31, 2013;</p> <p>4.The contract between the State of new York and Tappan Zee Constructors, LLC, was contracted to perform work in connection with the construction of the bridge being built to replace the existing Tappan Zee Bridge as well as any other documents pertaining to the amount of insurance Tappan Zee Constructions, LLC was required have as a condition to the contract by which it was hired to do the work described above."</p>
8/9/2013	8/9/2013	Teri	Weaver	Post-Standard	<p>All copies of correspondence to or from the staff of Gov. Andrew Cuomo regarding a contract with Jon Bon Jovi playing at the 2013 New York State Fair.</p> <p>I respectfully request copies including, but not limited to, emails, faxes, attachments, letters, and deleted emails sent to and from Gov. Andrew Cuomo's office and staff and any other state agencies or offices involved in the contract discussion, including but not limited to:</p> <p>Department of Agriculture and Markets Office of General Services The office of the Attorney General The office of the Comptroller</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/13/2013	8/13/2013	David	Lombardo	Daily Gazette	<p>A copy of any emails sent from representatives, or on behalf of, Churchill Downs, including Rick Ostroff, Brett Hale and Scott Wexler, and received by the executive office, including Bennett Liebman. I also request a copy of any emails sent from the executive office, including Liebman, to Churchil [sic] Downs represenatitives [sic] and people working on its behalf, including Ostroff, Hale and Wexler.</p> <p>The request should cover a time period from Jan. 1, 2012 until Aug. 5, 2013.</p> <p>I am specifically interested in any records pertaining to a contract to improve the online wagering platform of the New York Racing Association.</p>
8/20/2013	8/20/2013	Jon	Campbell	Gannett News	<p>A list of requests made to the Executive Chamber under the Freedom of Information Law since Jan. 1, 2011, along with the date of the original request, who made it, and when it was fulfilled or denied.</p>
8/20/2013	8/20/2013	Johnanna	Dyer	Natural Resources Defense Council	<p>1.Communications, from October 30, 2012, to the current date [August 20, 2013], to the public from Governor Cuomo, any staff member of the Governor’s office, or any staff member of New York State Homes and Community Renewal or the New York Rising Recovery Resources Center, concerning floodplain land and property acquisitions (buyouts).</p> <p>2.Communications, from October 30, 2012, to the current date [August 20, 2013], from any new York resident to Governor Cuomo, any staff member of the Governor’s office, or any staff member of New York State Homes and Community Renewal or the New York Rising Recovery Resources Center, concerning a desire to participate in floodplain land and property (buyouts).</p> <p>3.Documentation regarding the number and location of inquiries or applications from New York residents interested in floodplain land and property acquisitions (buyouts) from October 30, 2012, to the current date [August 20, 2013].</p> <p>4.The number and location of planned or completed floodplain land acquisitions (buyouts) in New York State from October 30, 2012, to the current date [August 20, 2013].</p>
8/21/2013	8/28/2013	Mark	Youngs	Self	<p>“We kindly request your assistance with providing confirmation and copies of the State of NEW YORK Legislature’s “cession of legislative jurisdiction” and the “Notice of Acceptance” that are allegedly on file WITH your State Office to the certain locations identified below either by address, by county, or by specific name:</p> <p>1)An alleged territory known as “THE WESTERN DISTRICT OF NEW YORK” consisting of counties of : Allegheny, Cattaraugus [sic], Chautauqua, Chemung, Erie, Genesee, Livingston, Monroe, Niagara, Ontarion [sic], Orleans, Schuyler, Seneca, Steuben, Wayne, Wyoming, and Yates including the cities of Buffalo, Canandaigua, Elmira, Jamestown and Rochester; -and-</p> <p>2)An alleged territory that is commonly known and titled under the name(s) of:</p> <p>Mark Allen Youngs</p> <p>With a common street address of: [REDACTED]</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/21/2013	8/28/2013	Bryan	Whitney	Self	<p>“We kindly request your assistance with providing confirmation and copies of the State of NEW YORK Legislature’s “cession of legislative jurisdiction” and the “Notice of Acceptance” that are allegedly on file WITH your State Office to the certain locations identified below either by address, by county, or by specific name:</p> <p>1)An alleged territory known as “THE NORTHERN DISTRICT OF NEW YORK” consisting of counties of : Albany, Broome, Cayuga, Chenango, Clinton, Columbia, Cortlan [sic], Delaware, Essex, Franklin, Fulton, Greene, Hamilton, Herkimer, Jefferson, Lewis, Madison, Montgomery, Oneida, Onondaga, Oswego, Otsego, Rensselaer, Saint Lawrence, Saratoga, Schenectady, Schoharie, Tioga, Tompkins, Ulster, Warren, and Washington that also include the cities of Albany, Auburn, Binghamton, Malone, Plattsburgh, Syracuse, Utica, Watertown and Plattsburgh;</p> <p>-and-</p> <p>2)an alleged territory that is commonly known and titled under the name(s) of:</p> <p>Opportunity for Broome Housing -or- O.F.B.</p> <p>With a common street address of:</p> <p>90 Carroll Street, Binghamton, NEW YORK 13901”</p>
8/26/2013	8/28/2013	Tanika	Albert	Self	I am looking for information regarding the submission of the Freedom of Information FirstNet application. If you can inform me of whom I need to speak with or give me the information it would be greatly appreciated.
8/27/2013	8/27/2013	Frank	Thon	Self	<p>I write to you today to ask your help in retrieving a complete copy of documents I filed in your office a few years back.</p> <p>It is with great regret that I must inform you that I experienced a flood in my "Prison" Cell and cannot provide you with any further information except my name; home address; birth date and; Social Security Number and maybe, that I filed these document sometime after 2005. Everything in my Cell was totally destroyed by the water.</p> <p>I'm going to need to provide said documents to the United States District Court for the Northern District of New York in the very near future and am just trying to get my ducks in a row for such time as needed.</p>
8/29/2013	8/29/2013	James	Siino	Self	<p>I would like to request the following documents for which have been submitted for relief from the following municipality:</p> <p>Incorporated Village of Muttontown One Raz Tafuro Way Muttontown, NY 11791</p> <p>1. All documents (NOT including Village Muttontown Police Dept.)submitted for relief including but not limited to; Employee overtime/volunteer work, Generator, electrical equipment, Village Hall repairs, barn roof, debris removal, road repairs, Village of Muttontown Facility (Village Hall).</p> <p>Please let me know if I need to be more specific, Basically I am requesting all documents that have been approved for payment to the Village of Muttontown NOT including the Police Department.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/30/2013	8/30/2013	John	Tormey	Law Offices of John J. Tormey III, Esq.	<p>1.Each and every Document reflecting any turbidity, cloudiness, the persistence of same, disease-causing organisms, microbial growth, bacteria, viruses, parasites, depleted oxygen levels, algae, manganese, or raised water temperature levels, in all or any part of the drinking water supply in Rockland County, New York, at any time from the period January 1, 2012 through and including the present day [August 30, 2013] – including without limitation as was contained in any of United Water’s 92 claimed individual public water supplies or wells in Rockland County, and additionally in any private wells in Rockland County – and including without limitation all treatment and other corrective measures taken in response thereto such as the addition of oxygen to the water, as well as the addition of any treatment chemicals to the water, and all lists of all such chemicals added.</p> <p>2.Each and every Document reflecting any communication by, to, about, or otherwise referencing in any way, the “United Water” company, “Suez”, “Gaz de France”, or any of its or their direct or indirect affiliates, to the effect that there was turbidity, cloudiness, persistence of same, disease-causing organisms, microbial growth, bacteria, viruses, parasites, depleted oxygen levels, algae manganese, or raised water temperature levels, in all or any part of the drinking water supply in Rockland County, New York, at any time from the period January 1, 2012 through and including the present day [August 30, 2013] – including without limitation as relating to any of United Water’s 92 claimed individual public water supplies or wells in Rockland County, and additionally in any private wells in Rockland County – and including without limitation all treatment and other corrective measures taken in response thereto such as the additional of oxygen to the water, as well as the addition of any treatment chemicals to the water, and all lists of all such chemicals added.</p> <p>3.Each and every Document reflecting any “reporting violation” or other past, present, or future or anticipated violation of federal, state or other law by they “United Water” company, “Suez”, “Gaz de France”, or any of its or their executives, principals, employees, contractors, agents, representatives, or its or their direct or indirect affiliates – including without limitation any violation of New York State Sanitary Code, Part 5, the Rockland County Sanitary Code, or any federal or other law, regulation, ordinance, standard, or other requirement, relating to any period of time between January 1, 2012 through and including the present day [August 30, 2013].</p> <p>4.Attached to this FOIL request, as its “Exhibit A”, is the August 16, 2013 letter (“Letter”) from United Water, which I received in the mail ten (10) days later on August 26, 2013, regarding the turbidity of my drinking water. I am reasonably certain that you and your colleagues have seen at least one similar draft of this letter, already. This FOIL further requests each and every Document making any reference to this Letter or any draft version or other version thereof, be it the letter sent to me or the letter sent or intended to be sent to any of Rockland County’s other 300,000-plus residents, including without limitation any and all prior, contemporaneous, and subsequent drafts thereof, and any Document making any reference to the need or advisability or perceived need or advisability to issue the Letter, or anyone’s or any entity’s desire or intention to issue or cause issuance of or otherwise participate in the issuance of the Letter.</p> <p>5.The 8th Paragraph of the Letter at “Exhibit A” refers to “[o]ngoing testing”, and that the Rockland County Department of Health “was apprised on a regular basis”. I am seeking copies of all results, data, and other information relating to the “ongoing testing”, and I am seeking copies of all other documents wherein any person or entity was “apprised” of any such thing.</p> <p>6.I am also seeking copies any communication whatsoever with any doctor or other medical professional of any kind, regarding the foregoing.</p>
9/4/2013	9/4/2013	Nate	Rawlings	TIME Magazine	Copies of all electronic communication between state officials, including the Department of Economic Development and representatives of the governor’s office, and each of the following companies: Remington Arms and Kahr Firearms Group, after 1 January 2013.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/12/2013	9/16/2013	Terry	Burton	Delaware North Companies Gaming & Entert	<p>“a copy of the following categories of documents within your possession or under your control:</p> <ol style="list-style-type: none"> 1.All studies, reports and analyses prepared or received by the Governor’s Office during the period from January 1, 2009 to the present [September 12, 2013] relating to the Seneca Nation’s planned or proposed exercise of any rights granted to it under the Seneca Nation Lands Claim Settlement Act (hereafter, the “Settlement Act”); 2.All submissions made to the Governor’s Office during the period from January 1, 2009 to the present [September 12, 2013] relating to sites for lands planned or proposed to be held by the Seneca Nation in restricted fee status pursuant to the Settlement Act, including without limitation, all sites currently under consideration as well as all sites withdrawn from consideration prior to approval or affirmatively rejected as potential restricted fee parcels under the Settlement Act; 3.Any information relating to the amount spent by the Seneca Nation to date in acquiring lands pursuant to the Settlement Act, and the amount of funds remaining available to the Seneca Nation for the purchase of additional lands under the Settlement Act; and 4.All correspondence and other written and electronic communications sent or received by the Governor’s Office during the period from January 1, 2009 to the present [September 12, 2013] relating to the Settlement Act.”
9/14/2013	9/17/2013	Stacey	Fuller	Self	A list of names of every clerk who worked in the Erie County and Erie County Supreme courts during the year of 1995. I am not requesting personal information (i.e., addresses, phone numbers), but instead only names.
9/16/2013	9/20/2013	Kermit	Francis	Self	The Governor’s warrant Connecticut presented to the State of New York Governor. Authenticated by the 570.08 demand form (warrant affidavit), plus a copy of the Governor of New York approval to issue a warrant for the arrest of the above applicant.
9/18/2013	9/18/2013	Justin	Elliott	ProPublica	copies of: all emails dated between July 1, 2011, and Sept. 18, 2013 to or from Director of State Operations Howard Glaser addressed to or sent by any employee, official, or representative of the following companies: Genting, Las Vegas Sands, MGM Resorts, Caesars Entertainment, and Boyd Gaming Corp.
9/20/2013	9/20/2013	Paul	Brennan	Oxford Visionaries Blog	<p>A copy of a letter sent to the:</p> <p>Honorable Andrew Cuomo Governor of New York State NYS Capital Building Albany, N.Y. 12224</p> <p>Dated August 10, 2012 from Lawrence N. Wilcox, Town Supervisor. The letterhead would read:</p> <p>Town of Oxford PO Box 271, Oxford, NY 13830 (607)843-6222</p> <p>This letter was specifically directed to Governor Cuomo.</p> <p>The first sentence in this document would read as follows; “The Town of Oxford, New York is located in Chenango County, one of the Southern Tier counties listed as potential natural gas exploration counties”. The letter would have been signed by Lawrence N. Wilcox.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/24/2013	9/24/2013	Khurram	Saeed #1	Journal News	<p>1. All email exchanges related to the Tappan Zee Bridge replacement project between Gov. Andrew Cuomo's office and Tappan Zee Constructors from July 25, 2013 through Aug. 25, 2013.</p> <p>2. All email exchanges related to the Tappan Zee Bridge replacement project between the Thruway Authority and Tappan Zee Constructors from July 25, 2013 through Aug. 25, 2013.</p> <p>3. All email exchanges related to the Tappan Zee Bridge replacement project between the Thruway Authority and Gov. Andrew Cuomo's office from July 25, 2013 through Aug. 25, 2013.</p>
9/24/2013	9/24/2013	Khurram	Saeed #2	Journal News	<p>1. A copy of the project diary submitted to the state Thruway Authority by Tappan Zee Constructors about the Tappan Zee Bridge replacement project. The diary -- referred to as the Project WZTC diary in the contract between Tappan Zee Constructors and the Thruway Authority -- is provided to the authority's project manager on a monthly basis, and we are requesting all past entries.</p>
9/26/2013	9/26/2013	John	Dalo	Pace Environmental Litigation Clinic	<p>All correspondence and communications from February 15, 2013 to September 26, 2013 mentioning or related to the proposed Constitution Pipeline, among and between any employee, administer, and/or contractor of the Chamber, and the following companies, and/or representatives of these companies:</p> <p>Cabot Oil & Gas Corporation (including the related entity Cabot Pipeline Holdings, LLC) (e.g., domain name cabotog.com);</p> <p>Constitution Pipeline Company, LLC (including any and all subcontractors) (e.g., domain name constitutionpipeline.com);</p> <p>Dawson Associates (e.g., domain name dawsonassociates.com)</p> <p>John Charlson, Consultant for Several of the Above and Below Listed Entities;</p> <p>John Faso, Consultant for Several of the Above and Below Listed Entities;</p> <p>Manatt, Phelps & Phillips, LLP (e.g., domain name www.manatt.com);</p> <p>Marsh, Wasserman & McHugh, LLC;</p> <p>Piedmont Natural Gas Company (e.g., domain name piedmontng.com)</p> <p>Southwest Energy L.P. (e.g., domain name southwest-energy. [sic]com);</p> <p>The Elk Street Group, LLC (e.g., domain name elkstreetgroup.com);</p> <p>Tonio Burgos, Consultant for Several of the Above and Below Listed Entities;</p> <p>Tonio Burgos and Associates, Inc. (e.g. domain name tonioburgos.com)</p> <p>Williams Partners, L.P. (e.g., domain name williamspl.com)</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/26/2013	9/26/2013	Justin	Elliott	ProPublica	<p>requesting copies of: all written correspondence, including but not limited to email, letters, faxes, memos or meeting minutes, dated between April 1, 2013, and Sept. 26, 2013, exchanged between Director of State Operations Howard Glaser and members of the executive staff or board of directors of the Jacob Javits Convention Center.</p> <p>Javits executive staff: Henry Silverman Alan Steel Edward B. MacDonald, Jr. Elizabeth Bradford Doreen Guerin Marks Sims Kenneth Sanchez</p> <p>Javits board of directors: Carl H. Loewenson, Jr. Robert Azeke John Lee Compton Mary D'Elia Daniel F. De Vita David Emil Christy Ferer Ronald Goldstock Jed Howbert Edward P. Kane Gary Lavine Andrew M. Murstein Sherida E. Paulsen Marc Ricks Mark Schienberg Jeffrey Scruggs Joseph Spinnato</p> <p>Requesting copies of the entire correspondence in relevant searches, including any documents or attachments that were included or forwarded. Emails should include but not be limited to electronic correspondence transmitted via computer, laptop, Blackberry, iPhone and other email devices, and should include but not be limited to any emails in which the targeted subjects were the direct recipients, CC recipients, BCC recipients and or listserv recipients.</p>
9/26/2013	10/7/2013	Stacey	Fuller	Self	I am specifically requesting whether a "Shelia M. Utzig" was employed as a state court clerk for the Erie County and/or Erie County Supreme Courts in 1995?
10/8/2013	10/8/2013	Nick	Reisman	Capital Tonight	A copy of records or portions thereof pertaining to emails between members of the Executive Chamber and the state Department of Health concerning the implementation of the health care exchange. My request covers the period of Sept. 1, 2013 and Oct. 7, 2013. I am also seeking any emails between Executive Chamber staff and any licensed vendors who were involved in technical support for the health exchange during the same time period.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
10/14/2013	10/21/2013	Tim	Miller	American Rising PAC	<p>Copies of all physical and or electronic correspondence, memoranda, scheduled meetings and records of phone calls between the staff or Governor Andrew Cuomo and members and staff of the Moreland Commission to Investigate Public Corruption related to and the Real Estate Board of New York.</p> <p>Copies of all physical and or electronic correspondence, memoranda, scheduled meetings and records of phone calls between the staff of Governor Andrew Cuomo and members and staff of the Moreland Commission to Investigate Public Corruption related to subpoenas for the state Senate Republican Campaign Committee housekeeping account, the state Independence Party in reference to its housekeeping account, and the state Democratic Party housekeeping account, which had been drafted but</p>
10/16/2013	10/16/2013	Mark	Youngs	Self	Actual Proof of Evidence or a signed Statement from you that the United states Government has NOT Accepted Jurisdiction, nor there is No "Notice of the Acceptance" with the Governor of New York, or the State of New York under Title 40 USC § 3112. The United States is encroaching upon, or Trespassing [sic] the zone of Interest reserved for the State of New York in which is protected by the 10th Amendment of the Federal Constitution. Please provide certification from yourself, your official record and/or the Govonor [sic] of New York for my use in aid of specific Interest.
10/16/2013	10/22/2013	Julio	Arel	Mid-State Correctional Facility	A copy of each respondent/informant interview state/summary who made statement or testified against Julio Arel at Grand Jury proceeding/pre-trial hearing/trial/reposition/statewide from 1991 till said date; a copy of each respondent/informant interview/plea deal/plea agreement who made statement or testified against Julio Arel at Grand Jury proceedings/pre-trial hearing/trial/reposition statewide from 1991 till said date...
10/19/2013	10/23/2013	Rasheed	Aziz	Lakeview Shock Incarceration	Any and all bills pertaining to Early Release programs or any new laws pertaining to early release (Montgomery Laws).
10/19/2013	10/23/2013	Willie	Jefferson	Lakeview Shock Incarceration	All information pertaining to Montgomery Bill, and information about early release.
10/20/2013	10/23/2013	Joseph	Taveras	Lakeview Shock Incarceration	All information pertaining to Montgomery Bill, and information about all early release.
10/20/2013	10/23/2013	Donnell	Thornton	Lakeview Shock Incarceration	All information pertaining to Montgomery Bill, and information about early release.
10/21/2013	10/24/2013	Matthew	Smith	Franklin Correctional Facility	Names and addresses of State Assembly persons, and NYS Senators who represent both the Town/City of Newburgh, or either the Town or City of Newburgh.
10/22/2013	10/22/2013	Justin	Elliott	ProPublica	All emails dated between October 12, 2013, and October 22, 2013 to or from Director of State Operations Howard Glaser. I am requesting copies of the entire correspondence in relevant searches, including any documents or attachments that were included or forwarded. Emails should include but not be limited to electronic correspondence transmitted via computer, laptop, Blackberry, iPhone and other email devices, and should include but not be limited to any emails in which the targeted subjects were the direct recipients, CC recipients, BCC recipients and or listserv recipients.
10/22/2013	10/28/2013	Mary	Volcko	Gilberti Stinziano Heintz & Smith, P	Documents relating to the Governor's State of the State address recommendations concerning reforms of the New York State Workers' Compensation system and the 2013 Business Relief Bill:...Documents Relating to the Task Force on Group Self-Insurance and its Report to Governor Paterson dated June 2010:...
10/23/2013	10/23/2013	Cecilia	Gullas	Self	<p>The amount of grant that Governor Cuomo gave to Catholic Charities to help Hurricane Sandy victims- the details of the grant. [REDACTED]</p> <p>[REDACTED]</p>
10/23/2013	10/23/2013	Don	Kelly	Self	Contract details betwwen [sic] New York Rising and the grant consulting firm TRS. Include [sic] the fee structure of the source of payment to TRS. Will they be paid from the HUD funds or a separate funding by NY State.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
10/27/2013	10/28/2013	Martin	Tankleff	Barket Marion Epstein & Kearon, LLP	A copy of the formal request that Suffolk County District Attorney Tom Spota made to the Governor's Office in January of 2008 requesting the appointment of a special prosecutor in the case of People of the State of New York v. Martin Tankleff.
10/28/2013	10/28/2013	Jon	Campbell	Gannett Albany Bureau	All correspondence between Lt. Gov. Robert Duffy and/or his office and the Rochester Business Alliance. Please include all correspondence since January 1, 2013.
10/29/2013	11/4/2013	James	Madore	Newsday	Access to and a copy of information (including email correspondence) related to the development and implementation of the "New York Open for Business" advertising campaign from Jan. 1, 2011 through Oct. 29, 2013.
11/1/2013	11/1/2013	Daniel	Russo	Empire Center for Public Policy	Copies of expenditures of the governor's office by fiscal year with the date of expenditure, for the period 2007 through 2012.
11/3/2013	11/6/2013	Matthew	Smith	Self	The address/addresses for State Senate Woman Hon. Ms. Montgomery, whom represents delegates in the 9th Judicial District, or Brooklyn New York.
11/11/2013	11/12/2013	James	Odato	Albany Times Union	A copy of the PriceWaterhouseCoopers report on spending and procurement practices that referred to early this year by an executive staff member. The audit by this company was brought up by Josh Vlasto in this Times Union article: http://www.timesunion.com/local/article/Audit-set-for-Sandy-outlays-4204101.php .
11/13/2013	11/13/2013	Sean	Wilsusen	Law Offices of Sean R. Wilsusen, Esq.	A copy of all policies used in the determination of benefits process under the NY Rising Recovery Program. In particular, I request copies of all policies and supporting documentation provided by New York State and/or its employees, administrators, etc. to the NY Rising Recovery program related to (1) eligibility determination and (2) award amounts under the NY Rising Recovery program. Further, the requested policies would have been determined between the limited time period of January 1, 2013 to November 13, 2013.
11/14/2013	11/14/2013	Ana	Dya	Self	The Game Specification for Game 596 \$30 New York instant lottery ticket (\$1 million/per year).
11/19/2013	11/19/2013	James	Fanelli	DNAinfo.com	Access to a list of all Superstorm Sandy-affected properties that have been bought by the state of New York under Gov. Cuomo's NY Rising Housing Recovery Program since Hurricane Sandy until the present. I request the specific address of the purchased property, the name of the owner of the property, the amount of the sale price for property, the amount of the pre-Superstorm Sandy fair market value of the property and the amount of any incentive payments made to the property owner.
11/22/2013	11/27/2013	Matthew	Vollenweider	America Rising LLC	Copies of all physical and or electronic correspondence, scheduled meetings and records of phone calls between Governor Andrew Cuomo or his staff and Sean Eldridge.
11/26/2013	11/26/2013	Jess	Johnson	Friends of Brook Park	<p>Clarification:</p> <p>to clarify it is the interactions not only with NYCEDC but with the Governor's Office and the Empire State Development.</p> <p>Original Request:</p> <p>A copy of records or portions thereof pertaining to (or containing the following) any meetings, emails, calls, notes, correspondence or anything related to interaction between Fresh Direct and NYCEDC in light of the JCOPE revealed lobbying of LAUREN ELLIS COUNSEL GOVERNORS OFFICE and other employees of the Governor's Office.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
11/29/2013	11/29/2013	John	Tormey	Law Offices of John J. Tormey III, Esq.	<p>Full and complete copies of each and every document and other item of material (collectively, "Documents") which may be at all responsive to the following itemized requests:</p> <p>1. Arsenic And Monsey. Each and every Document reflecting the presence or the absence of any arsenic (chemical element symbol: "As") in the entirety of or in any portion of any public water supply, private well, or other water source or collection of water of any kind or nature located in whole or in part in Monsey, New York, including without limitation the location within Monsey known as "United Water Well #31(A) Off Route 59, Monsey, New York" (all such locations, "United Water Well #31(A)" and all others, collectively referred to hereinafter as the "Monsey Water Locations") - at any time from the period January 1, 2012 through and including the present day (such time-period referred to hereinafter as the "Time-Period").</p> <p>2. Corrective Measures. As relating to the Monsey Water Locations and the Time-Period, each and every Document reflecting any treatment, dosage, filtering, installation, testing, verification, corroboration, modification, or other corrective measure or measures taken or other reaction or response undertaken by any person or entity in response to the discovery or presence of arsenic in or at any or all of the Monsey Water Locations - including without limitation any temporary or permanent shutdown of any pumps, pipes, devices, filtration units, machinery, or any other part of any water system.</p> <p>3. United Water And Affiliates. As relating to the Monsey Water Locations and the Time-Period, each and every Document created, generated, materializing, or otherwise existing during the Time-Period which reflects any communication by, to, about, or otherwise referencing in any way, the "United Water" company, "Suez Environnement", "Gaz de France", "Gaz de France Suez", "GDF Suez", or any of their executives, principals, employees, contractors, agents, representatives, or any of their direct or indirect affiliates, relating to the presence or absence of arsenic in or at any or all of the Monsey Water Locations.</p> <p>4. Violations Of Laws. As relating to the Monsey Water Locations and the Time-Period, each and every Document reflecting any "reporting violation" or other past, present, future, or anticipated violation of federal, state, county, town, local, or other ordinance, rule, regulation, requirement, or other law or standard by the "United Water" company, "Suez Environnement", "Gaz de France", "Gaz de France Suez", "GDF Suez", or any of their executives, principals, employees, contractors, agents, representatives, or any of their direct or indirect affiliates - including without limitation any violation of the Rockland County Sanitary Code, New York State Sanitary Code, Part 5, and all other rules, regulations or other laws enforced by or otherwise relating to or concerning the Rockland County Department Of Health (RCDOH), Environmental Protection Agency (EPA), United States Department Of Justice (USDOJ), U.S. Attorney's Office (USATTY), Federal Bureau Of Investigation (FBI), New York State Attorney General's Office (NYSAG), New York State Department Of Environmental Conservation (NYSDEC), New York State Department Of Health (NYSDOH), and all other relevant authorities.</p> <p>5. Exhibit "A". Attached to this FOIL request, as its "Exhibit A", are copies of documents which I already received from the NYSDEC and the RCDOH regarding arsenic in Monsey, New York water during the Time-Period, including without limitation an aerial photograph of United Water Well #31(A) for your identification purposes (collectively, "Previously-FOIL'd documents"). These Previously-FOIL'd documents are also posted at the following URL's for your convenience:</p> <p>http://unitedwatersuez.blogspot.com/2013/10/2012-monsey-new-york-drinking-water.html Saturday, October 19, 2013 "2012: A Monsey, New York Drinking-Water Well Contaminated With Poisonous Arsenic, At The Hand Of United Water alias 'Suez Environnement'. Did United Water Bother To Timely Warn The People Of Monsey?"</p> <p>http://unitedwatersuez.blogspot.com/2013/11/united-waters-monsey-water-supply.html Tuesday, November 12, 2013 "United Water's 'Monsey Water Supply Project': Proven. Purified. ARSENIC."</p> <p>http://unitedwatersuez.blogspot.com/2013/11/i-shouldnt-have-to-be-first-one-to-post.html</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>Tuesday, November 26, 2013</p> <p>"I Shouldn't Have To Be The First One To Post This Stuff On The Internet': United Water, Arsenic Water."</p> <p>http://unitedwatersuez.blogspot.com/2013/11/speaking-truth-to-power-legislative.html</p> <p>Thursday, November 14, 2013</p> <p>"Speaking Truth To Power: The Legislative Meeting That United Water Chickened-Out Of".</p> <p>http://unitedwatersuez.blogspot.com/2013/11/united-water-cowards-get-big-chicken.html</p> <p>Thursday, November 14, 2013</p> <p>"United Water Cowards Get THE BIG CHICKEN!"</p> <p>This FOIL further requests each and every Document making any reference to any of the documents annexed hereto as Exhibit "A" or text or communications or materials contained in them, including without limitation any and all prior, contemporaneous, and subsequent drafts of the Previously-FOIL'd Documents. (Needless to say, however, I am not looking for a second production from your offices of the Previously-FOIL'd documents).</p> <p>6. Definition Of "Documents". "Documents" should be construed in the broadest sense possible and should include "any information kept, held, filed, produced or reproduced by, with or for (your agency or office)... in any physical form whatsoever..." (FOIL,§86[4]): http://www.dos.ny.gov/coog/foil2.html#s86 including without limitation all audio recordings, visual recordings, data maintained electronically, paper records, correspondence, letters, memos, e-mails, personal messages, instant messages, social media communications, faxes, Internet posts, blog posts, telephone records, log-book entries, data, spreadsheets, test-reports, summaries, executive summaries, extracts, synopses, and any other materials.</p> <p>7. Headings. The headings to numbered Items #1 through #7 hereinabove are for convenience of reference purposes only, and should not be construed to be words of limitation or otherwise of any substantive significance relative to this FOIL request.</p>
12/1/2013	12/1/2013	Michael	Gormley	Associated Press	<p>Records or portions thereof pertaining to:</p> <p>_The safety of the Metro North rail system and train system since May 15, 2013. This includes all correspondence to and from the executive chamber and to and from the state Department of Transportation as well as directives and safety reports.</p> <p>_A record of five-year maintenance reviews since 2005.</p>
12/5/2013	12/5/2013	Lee	Higgins	Journal News	<p>Copies of all requests made to the governor's office that a special prosecutor or anyone else investigate Putnam County District Attorney Adam Levy's conduct [REDACTED]</p> <p>[REDACTED] These records should include, but not be limited to, requests by State Sen. Greg Ball, Assemblyman Steve Katz, Putnam County Sheriff Donald Smith and any and all other elected officials, citizens and individuals. I also am requesting copies of all responses the governor's office has provided these individuals.</p>
12/6/2013	12/10/2013	Anthony	Harris	Self	<p>The production and retrieval of any insurance policies, indemnity bonds, public hazard bonds, and any form of insurance coverage, held by Mr. Phillip Goglas, Mr. Carl J. Copertino, Mrs. Gigi Ann Spelman, and Mr. Bartholomew Fitzsimons doing business as Public Officer(s) in THE STATE OF NEW YORK, COUNTY OF SUFFOLK.</p>
12/6/2013	12/17/2013	Alex	Vega	Self	<p>Copy of any and all information pertaining to: 1) THE NEW YORK STATE POLICE EVIDENCE TAMPERING INVESTIGATION REPORT DATED January 20, 1997. This report pertaining to TROOP C, and State Troopers Beers, Lishansky, Hendershott and Harding. 2) Color copies of any and all photos pertaining to questionable cases listed in the afore mentioned report.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
12/10/2013	12/11/2013	Michael	Carey	Self	A copy of my electronically filed request to swiftly meet with Governor Cuomo and Secretary Schwartz that was submitted by the secretary (Justin McCarthy) in the War Room yesterday afternoon. This is an official request (FOIL)for this record , as well as for a vital meeting regarding the immediate safety of thousands of people with disabilities or other types of emotional or psychological problems that are in immediate danger. Also, seeking immediate answers to why the measures to continue to allow mandated reporters to report alleged abuses, which are alleged crimes until proven differently by the police, to report to the State instead of 911 like for anyone else and why have NOT all internal investigations regarding these criminal matters not been stopped immediately by Governor Cuomo.
12/12/2013	12/12/2013	Peter	Dishaw	Self	The time, date and purpose of the visit with Governor Cuomo, by St. Lawrence County Legislature Tony Arquiett. The date of visit was between July 20, 2013 thru September 13, 2013.
12/12/2013	12/12/2013	Jon	Campbell	Gannett Albany Bureau	Any written or electronic communication between members of the Executive Chamber and employees or administrators of the Brady Campaign to Prevent Gun Violence. Please include all correspondence between December 5 and December 12, 2013.
12/13/2013	12/13/2013	Erica	Orden	Wall Street Journal	<p>Copies of all correspondence and documents reflecting communications between any member of the administration of New York Gov. Andrew Cuomo, including Gov. Cuomo himself, and any member of the administration of New Jersey Gov. Chris Christie, including Gov. Christie himself, dated between Sept. 1, 2013 and present day, and including but not limited to the subjects of the George Washington Bridge, the Port Authority of New York and New Jersey, David Samson, Patrick Foye, Bill Baroni, David Wildstein, Mark Sokolich, Robert Durando and/or Cedrick Fulton.</p> <p>In addition, I request copies of all correspondence and documents reflecting communications between any member of Mr. Cuomo's administration, including Gov. Cuomo himself, and any employee, officer or executive of the Port Authority of New York and New Jersey, dated between Sept. 1, 2013 and present day, and including but not limited to the subjects of the George Washington Bridge, David Samson, Patrick Foye, Bill Baroni, David Wildstein, Mark Sokolich, Robert Durando, Cedrick Fulton, Mr. Christie or any member of his administration, and/or Mr. Cuomo or any member of his administration.</p>
12/16/2013	12/19/2013	Susan	Siegel	Self	A copy of the proclamation the governor signed that authorized a special election for mayor in the City of White Plains to be held in March, 2011.
12/17/2013	12/17/2013	James	Odato	Albany Times Union	Copies of any correspondence, including emails, between the Executive Chamber staff or representatives of the Executive Chamber and staff or representatives of the New York State Board of Elections between June 2013 and November 2013 concerning the proposed constitutional amendment involving casino development in New York planned for the November 2013 ballot.
12/19/2013	12/19/2013	Justin	Elliott	ProPublica	All emails dated between January 1, 2011, and Dec. 19, 2013 sent from or received by the email account [REDACTED] which is maintained by Director of State Operations and Senior Policy Advisor to the Governor Howard Glaser, related to the performance of Glaser's duties.
12/23/2013	12/23/2013	Susan	Siegel	Self	Proclamations relating to local special elections; actually, any proclamation relating to a town special election to fill a vacancy would be of help. Or, the absence of any such vacancy – as the issue is: is such a proclamation actually necessary.
12/31/2013	12/31/2013	Elena	Sassower	Center for Judicial Accountability, Inc.	(1) the Legislature's "itemized estimates" of its "financial needs" for fiscal year 2014-2015, "certified by the presiding officer of each house"; (2) the Legislature's "General State Charges" for fiscal year 2014-2015, also itemized and certified.
1/6/2014	1/16/2014	Jamar	Rogers	Self	Copies of all my records while incarcerated while participating in a vocational trade and copies of medical and dental.
1/7/2014	1/7/2014	Kristin	Carpenito	Rosenberg & Gluck, LLP	Copies of all building and work permits, Cos, etc. on 1728 Walton Avenue, Bronx, New York.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/8/2014	1/9/2014	Teresa	Lewi	Pillsbury Winthrop Shaw Pittman LLP	<p>Revised Request:</p> <p>All documents (electronic and hard copy), images, and videos produced to, or otherwise in the possession of, the Governor or any other New York State entity in connection with the October 29, 2012 "explosion" and/or "arcing" events at the ConEd substation on 13th/14th Street; and all documents, images, and videos in connection with any other property damage at the ConEd substation on 13th/14th Street (including damage to any cogeneration or separate facilities that are considered part of, or function in conjunction with, the 13th/14th Street substation) in connection with the above-described October 29, 2012 events.</p> <p>Original Request:</p> <ol style="list-style-type: none"> 1.The entire contents of the investigation file of the Governor and/or the Moreland Act Commission (collectively, "Governor"), including any electronic material, concerning Consolidated Edison ("ConEd") and Long Island Power Authority ("LIPA") with regard to all aspects of its preparation and response to Superstorm Sandy (the "Investigation"). 2.All documents (electronic and hard copy), images, and videos produced to, or otherwise in the possession of, the Governor or any other New York Tate entity in connection with the October 29, 2012 "explosion" and/or "arching" event at the ConEd substation on 13th/14th Street. 3.All documents produced to the Governor by or on behalf of ConEd and LIPA in connection with the Investigation. 4.All documents produced to the Governor by any State, person or entity in connection with the Investigation. 5.All transcripts of any interviews or depositions conducted by the Governor in connection with the Investigation. 6.All statements or affidavits obtained by the Governor from any witness in connection with the Investigation. 7.All subpoenas issued by the Governor to any person or entity (including ConEd and LIPA) in connection with the Investigation. 8.All documents, information, and/or any responsive communication provided to the Governor in response to any subpoenas identified above. 9.Notes, memoranda, files, reports and correspondence (including e-mails) of any person employed or retained by or on behalf of the Governor in connection with the Investigation.
1/13/2014	1/13/2014	Michael	Gormley	Newsday	All correspondence [sic] including electronic transmissions to and from Gov. Andrew M. Cuomo and his executive chamber staff with Port Authority Executive Director Patrick Foye and his top staff regarding the George Washington Bridge. I seek this correspondence from Sept. 1, 2013, to Dec. 31, 2013.
1/13/2014	1/13/2014	Thomas	Kaplan	New York Times	Emails, memos, letters, text messages and other correspondence between the Executive Chamber and the office of Governor Chris Christie of New Jersey, as well as any other New Jersey state government office, from Sept. 9, 2013, to January 13, 2014.
1/13/2014	1/13/2014	Thomas	Kaplan #2	New York Times	Emails, memos, letters, text messages and other correspondence between the Executive Chamber and the Port Authority of New York and New Jersey from Sept. 9, 2013, to January 13, 2014, relating to the closing of George Washington Bridge access lanes from Sept. 9, 2013 to Sept. 13, 2013.
1/13/2014	1/16/2014	James	Madore	Newsday	Access to and a copy of information (including email correspondence) related to the development and implementation of the Start-Up NY program (also previously called the Start-Up New York and Tax-Free New York programs) from Jan. 1, 2013 through Jan. 13, 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/14/2014	1/14/2014	Matea	Gold	Washington Post	<p>A copy of all email and correspondence, electronic and otherwise, between Gov. Cuomo and his representatives with staff members and board members of the Port Authority of New York & New Jersey regarding the September 2013 lane closures on the George Washington Bridge. I request that in conducting a search for material responsive to my request, you include private email accounts being used to conduct official business.</p> <p>I also request a copy of Gov. Cuomo's phone logs between Sept. 1, 2013, and Jan. 10, 2014.</p>
1/14/2014	1/14/2014	Lauren	Pearle	ABC News	<p>All correspondence between Governor Andrew Cuomo's office and NJ Governor Chris Christie and his Office, the New York and New Jersey Port Authority, and the Governments of Fort Lee and Jersey City pertaining to the September 2013 George Washington Bridge lane closures. Please include correspondence from both government and personal email accounts as well as government and personal cell phones. Also, please provide me with the FOIA requests from all other news agencies pertaining to the GW Bridge lane closures that you have received.</p>
1/14/2014	1/14/2014	James	Odato	Albany Times Union	<p>Any documentation, including in emails, that indicates that Jerome M. Hauer has authorization to carry a weapon into state facilities. Please provide any such documentation for the period of Jan. 1, 2011 to date. Also, provide any rationale for the authorization or the denial of any authorization during this same period and any information about requests on behalf of Mr. Hauer or by Mr. Hauer directly for a waiver from any law or policy that prohibits employees from carrying weapons in state facilities.</p>
1/14/2014	1/14/2014	Michelle	Breidenbach	Post-Standard	<ul style="list-style-type: none"> •Emails to or from Gov. Andrew Cuomo or staff regarding funding for a potential stadium for Syracuse between July 2013 and January 13, 2014. This should include, but not be limited to, any correspondence with Syracuse University officials; Onondaga County Executive Joanie Mahoney or her staff; or Syracuse Mayor Stephanie Miner or her staff. •Any studies related to a potential stadium project in Syracuse. This should include, but not be related to, documents and/or correspondence with Irwin Rajj and his associated firms.
1/14/2014	1/14/2014	Freeman	Klopott	Bloomberg News	<p>Access to and copies of all communication exchanges mentioning the George Washington Bridge and the Port Authority from Andrew Cuomo, Josh Vlasto, Howard Glaser and Larry Schwartz between Sept. 9, 2013 and Jan. 10, 2014.</p>
1/15/2014	1/15/2014	Elena	Sassower	Center for Judicial Accountability, Inc.	<p>Pursuant to Article VII, § 1 of the New York State Constitution, the Governor is required to transmit to the Legislature, as part of his proposed state budget, the certified "itemized estimates" of the Judiciary and Legislature "without revision but with such recommendations as the governor may deem proper."</p> <p>Accessible from the Division of the Budget's website, www.budget.ny.gov, are the Governor's proposed budgets for 15 fiscal years: from 1999-2000 to 2013-2014. For each of these 15 fiscal years, there is a commentary of the Governor on the Judiciary" - and copies are enclosed for your convenience. However, there is not a single "Commentary of the Governor on the Legislature". Pursuant to FOIL, request is made for such Governor's "Commentary" or "recommendations" on the Legislature's proposed budgets for these 15 fiscal years, if any.</p>
1/16/2014	1/16/2014	Michelle	Breidenbach	Post-Standard	<ul style="list-style-type: none"> •Gov. Andrew Cuomo's calendar for September 1, 2013 through Jan. 16, 2014. This should include, but not be limited to, a record of each meeting with local government officials, other public officials, non-profit officials and private developers. The records should show the names of each attendee, the time and date and topic of discussion.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/17/2014	1/17/2014	Hunter	Walker #1	Talking Points Memo	<p>Any communications between the following staff members in Governor Andrew Cuomo's office and the following staff members in the office of New Jersey Governor Chris Christie regarding lane closures on the George Washington Bridge and traffic in Fort Lee, N.J.:</p> <p>NY Governor's Office: Governor Andrew M. Cuomo Joseph Percoco Joshua Vlasto Matthew Wing Melissa DeRosa Karen Rae</p> <p>NJ Governor's Office: Governor Chris Christie Kevin O'Dowd Maria Comella Regina Egea Charles B. McKenna</p> <p>These communications would be dated between July 1, 2013 and January 17, 2014.</p>
1/17/2014	1/17/2014	Hunter	Walker #2	Talking Points Memo	<p>Any communications between the following staff members in Governor Andrew Cuomo's office and the following staff members and former staff members at the Port Authority of New York & New Jersey regarding lane closures on the George Washington Bridge and traffic in Fort Lee, N.J.:</p> <p>NY Governor's Office: Governor Andrew M. Cuomo Joseph Percoco Joshua Vlasto Matthew Wing Melissa DeRosa Karen Rae</p> <p>Port Authority: David Samson David Wildstein Patrick Foye William Baroni</p>
1/21/2014	1/21/2014	Scott	Sheffler	George Washington University	<p>(1) A copy of any official correspondence between the Office of the Governor and the State Legislature (or any office of the State Legislature) reflecting a final decision, or authorization of a final decision, to list certain New York procurements on Annex 2 of Appendix I of the United States' agreement for the World Trade Organization Agreement on Government Procurement ("GPA").</p> <p>(2) A copy of any official correspondence from the Office of the Governor, or any office subordinate thereto, to the United States Trade Representative's Office, conveying New York's agreement to the listing of New York government procurements on Annex 2 of Appendix I of the United States' agreement to the</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/23/2014	1/23/2014	Johanna	Dyer	Natural Resources Defense Council	<p>Certain records reflecting, concerning, or relating to New York State's floodplain buyout programs in New York City, Long Island and upstate communities, which were developed in response to super-storms Sandy, Lee and Irene. Specifically, we request all such records relating to:</p> <p>(1)Guidelines and/or requirements that are being used to determine eligibility for participation by communities and/or individuals in any of the above-described floodplain buyout programs; and (2)written requests received by the state, whether from individuals, elected officials or neighborhood groups or associations, seeking participation in any of the above-described floodplain buyout programs; (3) documents summarizing and/or describing the progress in implementation of the above-described floodplain buyout programs; and (4)documents summarizing the total funds available and total funds thus far expended or committed for the above-described floodplain buyout programs.</p>
1/23/2014	1/28/2014	Natalya	Mikhlina	Marshall Dennehey	<p>Copies of each "report" and other documents received by the Office of the Governor of the State of New York during the period January 1, 1990 through and including March 30, 2002 identifying "traffic calming measures" and vehicle speed limit recommendations for highways in Central Park. The report(s) and documentation, if any, would have been delivered to your office in accordance with Vehicle & Traffic Law Sec. 1642.</p>
1/27/2014	1/27/2014	Gene	Doyle	People Organized for Our Rights, Inc.	<p>1. All communications between your Executive Department and the individuals appointed to the Anti-Hunger Task Force with respect to the purpose, scope, goals and time limits of the task force;</p> <p>2. All records of the procedures, guidelines, by-laws and other documents that govern the structure, function, operation, performance and time frames of the Anti-Hunger Task Force;</p> <p>3. All records pertaining to any committees or subcommittees of the Anti-Hunger Task Force, including the membership of such units;</p> <p>4. All records pertaining to all in-person, telephonic and/or electronic meetings planned and/or held by the Anti-Hunger Task Force and/or any of its committees and/or subcommittees, including but not limited to meeting notices, agendas, minutes, and video and/or audio recordings;</p> <p>5. All records pertaining to the Anti-Hunger Task Force's compliance with the Open Meetings Law [Public Officers Law art. 7] and with 9 NYCRR § 6.3.</p>
1/27/2014	1/30/2014	Julio	Arel	Self	<p>(1) a copy of the application with chain of custody authorization from Hon. Justice to have assigned undercover agency posing as female guidance counselors at Sing Sing CF. (2) a copy of the application with the chain of custody authorization form Hon. Justice to have assigned undercover agent to pose as registered nurse at St. Angus. (3) a copy of the application with chain of custody authorization to have undercover agents working at St. Angus. (4)....(47)</p>
1/27/2014	1/31/2014	Andre	Johnson	Self/Inmate	<p>a copy of all reports under a foil [sic]. Request any and all correspondence [sic] between this Department and your office, fix's [sic]; memo's [sic] etc.</p>
1/30/2014	1/30/2014	Jimmy	Vielkind	Capital New York	<p>Records or portions thereof pertaining to: (1) The schedule and activities of Gov. Andrew Cuomo from September 19-20, 2013. (2) The schedule and activities of Gov. Andrew Cuomo from January 22-25, 2014.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/30/2014	1/30/2014	Freeman	Klopott	Bloomberg News	<p>Clarified Request:</p> <p>Access to and copies of e-mails that mention La Guardia airport and/or LGA from the following: Andrew Cuomo, Josh Vlasto, Howard Glaser, Larry Schwartz, Mylan Denerstein, Matt Wing, Melissa DeRosa and Joe Percoco between August 1, 2013 through January 23, 2014.</p> <p>Original Request:</p> <p>Access to and copies of all communications, including but not limited to e-mails, text messages and blackberry messages, that LaGuardia airport and/or LGA from and among the following: Andrew Cuomo, Josh Vlasto, Howard Glaser, Larry Schwartz, Mylan Denerstein, Matt Wing, Melissa DeRosa, and Joe Percocco [sic] between [sic] August 1, 2013 through January 23, 2014.</p>
1/30/2014	1/30/2014	Elena	Sassower	Center for Judicial Accountability, Inc.	<p>All records pertaining to the reappropriations for the Legislature appearing in an out-of-sequence section at the back of Governor Cuomo's Budget Bill #S.6351/A.8551 (pp. 27-46) and, specifically, all records reflecting:</p> <p>(1)why they are not part of the Legislature's proposed budget, transmitted to the Governor by its November 27, 2013 coverletter;</p> <p>(2)when and in what fashion they were separately transmitted to the Governor;</p> <p>(3)who in the Legislature, if anyone, certified that the monies proposed for reappropriatons were suitable for that purpose;</p> <p>(4)their cumulative total;</p> <p>(5)the cumulative total of the monetary allocations for the Legislature in the Governor's Budget Bill #S.6351/A.8551 – presumably the addition of appropriations and reappropriations.</p>
1/30/2014	2/18/2014	Julio	Arce	Self/Inmate	<p>A) A copy of the respondents informants [sic] plea deals and plea agre [sic] agreements who made statements and oir [sic] testified against Julio Arc [sic] at the grand jury proiceedings/ [sic] pre trial hearinhs/ [sic] a trials/ deposition/ satelites [sic] from 1991 till said date</p> <p>B) A copy of each respondents informants [sic] statements summaries plea deals please agreements who testified and or made statements against Julio Arce 92A9982 at grand jury proceedings/ pre trial he trials/ depositions/ satelites [sic] from 1991 till said date</p> <p>C) A copy of each respondents informants [sic] statements interviews summaries who called the police on Julio Arce 92A9982 with a coyp of their 1/4plea [sic] deals plea agreements who called the police on Ju [sic] Julio Arce 92A9982 from 1991 trill [sic] said date.</p> <p>D) A copy of each 72 hours investigative reports..."</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/4/2014	2/4/2014	Ian	Weinberger	The Lambos Firm, LLP	<p>The production of information within records of Mr. Alphonso David. Specifically, we request the following information:</p> <ul style="list-style-type: none"> •All documents in the possession, custody, or control of Alphonso David concerning NYSDHR case number 101556672; •All e-mails, including business and personal e-mails, sent to or received by Alphonso David from any present or former commissioner, officer, director, or employee of the Port Authority of New York and New Jersey ("PANYNJ"), including, but not limited to, Patrick J. Foye, William E. Baroni, and Richard M. Larrabee, from January 1, 2010, to the present; •All letters and correspondence sent to or received by Alphonso David from any present or former commissioner, officer, director, or employee of the PANYNJ, including, but not limited to Patrick J. Foye, William E. Baroni, and Richard Larrabee, from January 1, 2010, to the present; •All notes, memoranda, or any other documents of Alphonso David that memorialize any communications or conversations with any present or former commissioner, officer, director, or employee of the PANYNJ, including, but not limited to, Patrick J. Foye, William E. Baroni, and Richard Larrabee, from January 2, 2010, to the present; •All e-mails, including business and personal e-mails, set to or received by Alphonso David from any present or former commissioner, officer, director, or employee of the Waterfront Commission of New York Harbor ("WFC"), including, but not limited to, Ronald Goldstock, Jan Gilhooly, Walter Arsenault, Phoebe Sorial, and Jeffrey Schoen, from January 1, 2010, to the present; •All letters and correspondence sent to or received by Alphonso David from any present or former commissioner, officer, director, or employee of the WFC, including, but not limited to, Ronald Goldstock, Jan Gilhooly, Walter Arsenault, Phoebe Sorial, and Jeffrey Schoen from January 1, 2010, to the present; •All notes, memoranda, or any other documents of Alphonso David that memorialize any communications or conversations with any present or former commissioner, officer, director, or employee of the WFC, including, but not limited to, Ronald Goldstock, Jan Gilhooly, Walter Arsenault, Phoebe Sorial, and Jeffrey Schoen, from January 1, 2010, to the present; •All e-mails, including business and personal e-mails, sent to or received by Alphonso David from Melissa Franco in connection with NYSDHR case number 101556672, from January 1, 2010, to the present; •All letters and correspondence set to or received by Alphonso David from Melissa Franco in connection with NYSDHR case number 101556672, from January 1, 2010, to the present; •All notes, memoranda, or any other documents of Alphonso David that memorialize any communications or conversations with Melissa Franco in connection with NYSDHR case number 101556672, from January 1, 2010, to the present; and •Records of all telephone calls made or received by Alphonso David, including any notes or memoranda of telephone conversations, from January 1, 2010, to the present.
2/4/2014	2/4/2014	Steve	Reilly	Binghamton Press & Sun Bulletin	<p>Access to the following records maintained by the Governor's Office:</p> <p>* The "reasonably detailed current list by subject matter of all records in the possession" of the Governor's Office, maintained pursuant to NYS Public Officers Law §87(3)(c) with the date of the most recent update indicated.</p>
2/5/2014	2/5/2014	Ken	Lovett	NY Daily News	Any written or electronic communications between New York City and the state regarding all requests or promises of delivery of road salt from the state to the city from Feb. 4, 2014 to Feb. 5, 2014.
2/9/2014	2/10/2014	Stanley	Lemel	Self	The NYS e-mail address of Mr. Joshua Vlasto.
2/9/2014	2/12/2014	Rufus	Woods	Self	copies of all complaints I sent to your office under my name noted above. Startime [sic] from February 2012 to date [February 9, 2014]. Also, please provide for my review a copy of the detailed contents list that your office maintains concerning the types of records your office have available for review through FOIL.
2/12/2014	2/12/2014	Elena	Sassower #1	Center for Judicial Accountability, Inc.	Fiscal Notes for the Governor's Article VII Judiciary and Legislative Budget Bills & his Introducer's Memoranda: #S.6351/A.8551 (2014) – third phase of the judicial salary increase; #S.2601/A.3001 (2013) – second phase of judicial salary increase; #S.6251/A.9051 (2012) – first phase of judicial salary increase.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/12/2014	2/12/2014	Elena	Sassower #2	Center for Judicial Accountability, Inc.	The Governor's Introducer's Memoranda for his Article VII Judiciary and Legislative Budget Bills: #A.8551/S.6351 (2014) – third phase of the judicial salary increase; #A.3001/S.2601 (2013) – second phase of judicial salary increase; #A.9051/S.6251 (2012) – first phase of judicial salary increase.
2/17/2014	2/20/2014	Robert	McCarthy	The Buffalo News	All emails and letters involving any state agency – included but not limited to the Governor's Office, Empire State Development and the Department of Transportation – regarding the state's purchase of the Episcopal Church Home in Buffalo. The requested records should include any correspondence between state agencies regarding the transaction, or with the U.S. Department of Housing and Urban Development or with the Buffalo and Fort Erie Bridge Authority.
2/18/2014	2/18/2014	Jon	Campbell	Gannett Albany Bureau	A copy of records or portions thereof pertaining to (or containing the following): Any correspondence between 1) the lieutenant governor and/or members of his staff and 2) the Joint Commission on Public Ethics. Please include all correspondence since Jan. 1, 2013.
2/20/2014	2/20/2014	Glenn	Blain	New York Daily News	Access to and copies of all documents, including but not limited to memos, e-mails and correspondence, regarding the decision to close major highways – including but not limited to the New York State Thruway, Interstate 84 and the Long Island Expressway – in advance of the winter storms that struck New York State on Jan 3, 2014 and Feb. 5, 2014.
2/21/2014	2/26/2014	Julio	Arce	Self/Inmate	A copy of each report Dept./Attorney General/US Attorney were mandated to have drafted.
2/22/2014	2/24/2014	Michael	Ploof	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Raymond	Barnhart	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Al	Kutka	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	James	Buscemi	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Rodney	Watrous	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Lana	Gossin	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Dan	English	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Jody	Leverich	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Roy	Dettloff	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Neil	Corkhill	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Craig	Duncan	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Gil	Magee	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Beth	McCumber	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014		pyrofreek	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Sherman	Kearns	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Matt	Frear	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Bob	Brooks	Self - SAFE Act #1	lists of the following categories: 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Todd	Voss	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Evan	Hempel	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Brad	Lytle	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014		sk8er4ever221	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Jesse	Tosi	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014		services	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Peter	Engel	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Dave	Markie	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014		dirtmod48	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Rachel	Cody	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Christopher	Paul	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Larry	Cornell	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	John	Carlsen	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Chris	Vitolins	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Joan	Korman	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/22/2014	2/24/2014	Bob	Kring	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	2/24/2014	Jim	Rook	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/22/2014	3/3/2014	Todd	Knapp	Self/SAFE Act	Lists of the following categories: 1. All COUNTIES which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights. 2. All CITIES which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights. 3. All TOWNS which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights. 4. All VILLAGES which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights. 5. All LAW ENFORCEMENT GROUPS which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights. 6. All OTHER GOVERNMENTAL bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights. 7. All COUNTIES which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/23/2014	2/24/2014	Joe	Mcpheter	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014		cmorris9	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Rick	Koehler	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/23/2014	2/24/2014	Craig	Gillard	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Gray	Pitin	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Tom	Brown	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/23/2014	2/24/2014	Bruce	Chapman	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Michael	Kelly	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Felice	Ford	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/23/2014	2/24/2014	Scott	Parslow	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Jusin	Siddle	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Susan	Fox	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/23/2014	2/24/2014	Ray	Fox	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	JeriAnn	Vincent	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/23/2014	2/24/2014	Dale	Yerman	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/23/2014	2/24/2014	Kevin	Gath	Self - SAFE Act #1	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/24/2014	2/24/2014	Edward	Ruiz	Self - SAFE Act #1	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/24/2014	2/24/2014	William	Wells	Self/SAFE Act	To know the number of people who have registered their "assault" weapons as defined by the NY SAFE Act. My tax dollars have been used to fund this law, and as a tax paying citizen, I require the results of how my tax dollars were spent.
2/24/2014	2/24/2014	George	McCausland	Self - SAFE Act #1	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/24/2014	2/24/2014	Williams	Wells	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/24/2014	2/24/2014		sjones101	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/24/2014	2/24/2014	Charles	Trombley	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/24/2014	2/24/2014	Steve	Reilly	Binghamton Press & Sun-Bulletin	Log or report of Freedom of Information Law requests received by the New York State Governor's Office between Jan. 1, 2013 and Feb. 15, 2013. Please include all releasable fields of data including but not limited to requester name; date request received; description of records requested; closed date; and final disposition of request.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/24/2014	2/24/2014	Guy	Wilson	Self - SAFE Act #1	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information
2/24/2014	2/25/2014	Chas	Belfield	Self - SAFE Act #2	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46
2/25/2014	2/25/2014	Gia	Arnold	Self - SAFE Act #2	1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/25/2014	2/25/2014	Brad	Barber	Self/SAFE Act	<p>1) Budget of the department overseeing the implementation of AW registration.</p> <p>2) Number of employees assigned to all registration related tasks.</p> <p>3) Number of hours spent to date by these employees.</p> <p>4) The full budget spent so far and future spending planned on the Ammo Back Ground Check System.</p> <p>5) What is the number of employees for the background system</p>
2/25/2014	2/25/2014	David	D	Self - SAFE Act #2	<p>lists of the following categories:</p> <p>1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygine Law section 9.46.</p>
2/25/2014	2/25/2014	Corey	VanBlarcom	Self - SAFE Act #2	<p>lists of the following categories:</p> <p>1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygine Law section 9.46.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/25/2014	2/25/2014	John	Zito	Self - SAFE Act #2	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46.
2/25/2014	2/25/2014	Greg	Randazzo	Self - SAFE Act #2	<p>list of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46.
2/25/2014	2/25/2014	Kevin	Faith	Self - SAFE Act #2	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/25/2014	3/4/2014	Daniel	Mulligan	Self	<p>1. How many "other" unconstitutional Bills of Attainder and or Ex post facto laws, letters or notices for YOUR states: New York, New Jersey, and or Florida have been placed against the accused Daniel Mulligan? Kindly note ARTICE III Section 2. The judicial power shall extend to all cases, in law and equity, arising under this Constitution;--to controversies to which the United States shall be party;--to controversies between two or more states;--between a state and citizens of another state;--between citizens of different states...</p> <p>2. How many OTHER Citizens have been wrongly incarcerated 7 times or more in YOUR state any time during the past 25 years? If you wish to verify you can check on Public records in the 15th Judicial District in WPB, FL 33401 see accused cases from 1988 to ...2004MM013858, 2007CT03669XX 2008TR218237AXX, 2008TR218238AXX, 2008CF005161AXX, 502010CT7920AXXX, 2010CA023066XXX, 2013TR152248AXX, 2013CCOO5433XXXMBRF, etc.</p>
2/26/2014	2/26/2014	Michael	Plank	Self/SAFE ACT	<p>information on resolutions which have been passed and sent to Governor Cuomo. Please send me the following:</p> <p>1. The current official wording of the New York SAFE Act in its entirety.</p> <p>2. In regards to the New York SAFE Act, what is the official definition of a detachable magazine? Please provide a copy of said document in its entirety.</p> <p>3. Where can I continue to get official updates to the SAFE act?</p>
2/26/2014	2/26/2014	Michael	Plank	Self - SAFE Act #1	<p>1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information</p>
2/26/2014	2/26/2014	Robert	Brassell	Self	<p>Copy of records or portions thereof pertaining to (or containing the following) ALL, ALL INCLUSIVE, my winning New York State Lottery tickets and their resulting respective official winnings' checks, ALL INCLUSIVE, and resulting respective official Jackpot, i.e., annual annuity, winnings' direct/electronic deposit forms, public et al., ALL INCLUSIVE, acknowledgement forms and other applicable and necessary forms, ALL INCLUSIVE, withheld from me ever since I began playing the New York State Lottery, i.e., spanning from Wednesday, January 24, 1990-present.</p>
2/26/2014	2/26/2014	Jerry	Dzierzanowski	Self - SAFE Act #1	<p>1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information</p>
2/26/2014	2/26/2014	Tamara	Brummer	SEIU 32BJ	<p>All documents concerning and produced by the Governor's committee that will oversee the construction of JFK and LaGuardia Airports.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/27/2014	2/27/2014	Rick	Koehler	Self/SAFE Act	<p>information on resolutions which have been passed and sent to Governor Cuomo. Please send me the following:</p> <ol style="list-style-type: none"> 1. The current official wording of the New York SAFE Act in its entirety. 2. In regards to the New York SAFE Act, what is the official definition of a detachable magazine? 3. Where can I continue to get official updates to the SAFE act?
2/28/2014	3/6/2014	Jahi	Hasanati	Self/Inmate	A copy of the document that proves the legal formation and existence of the City of New York; New York City; Manhattan; and New York County.
3/1/2014	3/3/2014	Brad	Rohdenburg	Self/SAFE Act	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
3/3/2014	2/25/2014		mgerhart	Self - SAFE Act #2	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46.
3/3/2014	3/3/2014	Beth	DeFalco	New York Post	<p>Revised Request:</p> <p>I just realized my FOIL says "mayor's office" instead of governor's office. Can I amend this? (It was an old FOIL template I was using) I'm obviously see documents from the Cuomo administration, not de Blasio.</p> <p>Original Request:</p> <p>requesting that the Mayor's office provide the following:</p> <ol style="list-style-type: none"> 1. Copies or access to all emails, text messages, or other communications between Port Authority officials and the Cuomo administration that discuss the reassignment of lanes in Fort Lee or on the George Washington from Sept. 1 to the date this request is filled. 2. Copies or access to all emails, text messages, or other communications between Port Authority officials and the Cuomo administration that discuss abuse of power, Gov. Christie, David Wildstein, Bill Baroni, Patrick Foye, and/or David Samson from Sept. 1 to the date this request is filled.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/3/2014	3/3/2014	Justin	Elliott	ProPublica	All written correspondence, including but not limited to email, letters, faxes, memos or meeting minutes dated between October 20, 2013, and March 3, 2014, to or from any state employee or official addressed to or sent by any employee, official, or representative of McGraw-Hill Financial.
3/3/2014	3/3/2014	Robert	Short	Self/SAFE Act	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46.
3/4/2014	3/4/2014		camden	Self/SAFE Act	<ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights
3/5/2014	3/5/2014	Christopher	Stehling	Self/SAFE Act	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 8. what is the cost to date in taxpayer dollars and in total man hours to implement this unconstitutional law

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/5/2014	3/5/2014	William	Ferrante	Self	copies of all documents which describe the specific terms of the job retention agreement between International Business Machines Corporation and New York State announced by Governor Cuomo on February 24th, 2014. The documents should include all the elements of any legal contract or agreement between International Business Machines Corporation and New York State regarding the job retention announcement, or a written statement that no such documents exist.
3/5/2014	3/5/2014	Thomas	Marcella	Self/SAFE Act	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46.
3/5/2014	3/5/2014	Brian	Hennig	Self/SAFE Act	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene Law section 9.46.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/7/2014	3/7/2014	Robert	Lewis	WNYC News	<p>all records of communication at any time during the current administration between the Governor's Office and Families for Excellent Schools, and between the Governor's Office and Success Academy Charter Schools. In addition, I'm writing to request all records of communication to or from the Governor's Office pertaining to the March 4 pro-charter school rally at which Gov. Cuomo spoke.</p> <p>In other words, I'd like copies of the following records:</p> <ul style="list-style-type: none"> •Any communication and records of communication – including but not limited to emails, letters, memos, phone logs, text messages and calendar entries – pertaining to the March 4 charter school rally at which the governor spoke. This would include correspondence sent to or from Governor Andrew Cuomo, executive chamber staff and his representatives including but not limited to aides and secretaries. It would include correspondence sent to or from individuals and groups affiliated with the rally including but not limited to Families for Excellent Schools, Success Academy Charter Schools, Stu Loeser, Marc Sternberg and Eva Moskowitz. This would include any inter- and intra-agency correspondence pertaining to the rally. This would include correspondence from before, during and after the rally. •Any communication and records of communication – including but not limited to emails, letters, memos, phone logs, text messages and calendar entries – between the Governor's Office and representatives of Families for Excellent Schools. This would include correspondence to or from Governor Andrew Cuomo, his staff and representatives including but not limited to aides and secretaries. This would include correspondence to or from board members and employees of Families for Excellent Schools, contractors and representatives of Families for Excellent Schools such as Stu Loeser, and anyone else representing the organization. •Any communication and records of communication – including but not limited to emails, letters, memos, phone logs, text messages and calendar entries – between the Governor's Office and representatives of Success Academy charter schools. This would include correspondence to or from Governor Andrew Cuomo, his staff and representatives including but not limited to aides and secretaries. This would include correspondence to or from board members, employees and representatives of Success Academy.
3/7/2014	3/7/2014	Dominic	Mauro #1	Reinvent Albany	<p>Contracts for data analysis and related services between New York State and academic institutions, including but not limited to:</p> <ul style="list-style-type: none"> •Rensselaer Polytechnic Institute •New York University's Center for Urban Science & Progress, •New York University's GovLab •SUNY Albany's Center for Technology in Government [sic]
3/7/2014	3/7/2014	Dominic	Mauro #2	Reinvent Albany	<p>All non-disclosure agreements between New York State and academic institutions, including but not limited to:</p> <ul style="list-style-type: none"> •Rensselaer Polytechnic Institute •New York University's Center for Urban Science & Progress, •New York University's GovLab •SUNY Albany's Center for Technology in Government [sic]

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/10/2014	3/10/2014	Robert	English	Self	<p>All data related to Economic Development projects that the state of New York, its departments, officers, agencies, public benefit corporations, or any other state entity at the state level, has invested in or has provided incentives (including tax or energy incentives), whether direct or indirect, from January 1, 2009 to present.</p> <p>The information provided should list the total (or estimated if only estimates exist) governmental incentives to a company, project, or other entity that received \$15 million or more (must have been received over a five year period or less). The information should be provided in a searchable excel database column. The data should include but not be limited to:</p> <ol style="list-style-type: none"> 1.Name of Project 2.Year(s) of project 3.Total state government contribution. 4.Scope of work of what the state was expected to pay for: If the money was to be spent on something specific, the response to the FOIA should identify what the benefit was intended for. For example, building acquisition, construction, rental, etc., construction or renovation costs, equipment costs to operate such buildings, equipment costs for research and development and/or to advance technology, labor costs, moving costs, constructions costs, consulting costs, etc. The data should distinguish types of labor consistent with US department of Labor standards. 5.Additionally Supplied Resources: List dollar amounts provided by local or federal governments for the project. If none were provided, that should be indicated. If it is unknown, that should be indicated as well. 6.Total cost of the project: breaking out state Governments contribution, other governments and company's 7.Description of the overall project 8.Specifically what was the intent and intended results of the project 9.How was the success of the project measured? Was there follow through once the full amount of the benefit was awarded? 10.What are the result of such measurements? 11.What did the entity receiving the economic benefit promise to provide to the state? 12.Office/State entity that provided the benefit 13.Total years the benefit was or will be awarded 14.County(s) where benefit was received 15.Local municipality(s) of where the benefit was received 16.Estimated jobs created per year per jurisdiction 17.type of skill set or educational pedigree, such as specific science or type of engineer, etc. for the created jobs 18.Estimated jobs saved 19.type of skill set or educational pedigree, such as specific science or type of engineer, etc. for the saved jobs 20.statement of purpose: Provide the legislative and or executive intent as the project including the overarching project to the extent it is only a part of the project. A detailed description of the project and its intent and scope together with the expected detailed 21.The expected economic impact if any on the state of New York and its regions, including numbers of increased employment expected by year and by type of skill set or educational pedigree, such as specific science of type of engineer, etc., including the time-line for such from the first year until expected project completion of such for each year from the first to the last year of the completion of the project. <p>In terms of total funds expended how much was expended on labor and supplies purchased from NYS businesses, and from Businesses outside NYS broken out by equipment and machines shipped from outside NYS and other.</p>
3/10/2014	3/10/2014	Conor	Skelding	MuckRock.com	A log of all FOIL requests made to the Office of the Governor in fiscal year 2013.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/10/2014	3/19/2014	Paloma	Capanna	Attorney & Policy Analyst	<p>1.all records between Governor Andrew Cuomo and his staff, the New York State Police, and any other persons within the employ of or under the control of the Executive Branch of the New York State Government regarding such provisions of New York Senate Bill 2230 (2013) as became either new provisions to or modifications of New York Penal Law §265.00(22) (the “assault weapon” provision), §265.00(23) (the “large capacity ammunition feeding device” provision), §265.01-B (the “criminal possession of a firearm” provision), and §400.02 (the “statewide license and record database” provision), whether in relationship to the final language of such provisions as appeared in Senate Bill 2230 (2013) or in a prior draft of what ultimately became the final language of such provisions as appeared in Senate Bill 2230 (2013);</p> <p>2.all records pertaining to the representation by Governor Cuomo during his press briefing on March 20, 2013 that “The gun bill was worked on every day for weeks and weeks and weeks and weeks. It probably was the most exhaustive amount of staff hours of any piece of legislation we’ve done;”</p> <p>3.all records pertaining to the representation by Governor Cuomo during his press briefing on March 20, 2013 that “Many people read it for many, many weeks, and didn’t catch that inconsistency,” including, but not limited to, a listing of all persons to whom Senate Bill 2230 or any prior drafts or other writings were circulated that contributed towards or otherwise wrote the final language of the NY SAFE Act;</p> <p>4.all records of negotiations between Governor Cuomo and “the Legislature” as reported by Governor Cuomo during his press briefing on January 14, 2013;</p> <p>5.all records of the proposal sent by Governor Cuomo “to be drafted as a bill to be circulated,” or other similar actions to this effect, as reflected by Governor Cuomo during his press briefing on January 14, 2013;</p> <p>6.all records pertaining to the “Message of Necessity” released by Governor Cuomo on January 14, 2013 (referenced in his press briefing on January 14, 2013), including but not limited to all drafts, any inter-personal communication, all briefing and advisory memorandum, and all related research;</p> <p>7.all records pertaining to the assertion in the “Message of Necessity” released by Governor Cuomo that “...the Leaders of your Honorable bodies have requested this message to permit the immediate consideration of his bill;”</p> <p>8.all records to support the statement by Governor Cuomo that “other states [would] act [similarly to New York]” as reflected by Governor Cuomo during his press briefing on January 14, 2013;</p> <p>9.all records to support the state by Governor Cuomo that “there will be some federal action on way or the other on this topic” as reflected by Governor Cuomo during his press briefing on January 14, 2013;</p> <p>10.all records of communication between Governor Cuomo and his staff with President Obama, Vice President Biden, or federal executive or agency staff pertaining to the NY SAFE ACT; and,</p> <p>11.all records relating to the remarks of Governor Cuomo pertaining to gun control, in general, and the NY SAFE Act, specifically, for his press briefings on January 14, 2013 and March 20, 2013.</p>
3/11/2014	3/11/2014	Susanne	Craig #3	New York Times	All requests under the Freedom of Information Law received by the Executive Chamber from September 1, 2013 through March 11, 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/11/2014	3/11/2014	Susanne	Craig #1	New York Times	<p>*Phone records for Governor Andrew Cuomo's office phones showing numbers called, date, time, and length of call from January 1, 2014 to today.</p> <p>*Phone records for the governor's government-issued cell phone or cell phones showing numbers called, date, time, and length of call for the same period.</p> <p>*The phone company bill for the governor's work cell phones for the last three billing cycles.</p> <p>*All text and peer-to-peer PIN messages sent or received by the Governor on any government issued cell phones from January 1, 2014 to today.</p> <p>*All emails for which Governor Cuomo was a sender, a recipient or a cc on any state email account for the same period, as well as all emails for which the Governor was a sender, a recipient or a cc on any personal email account used by the Governor pertaining to government business for the same period.</p> <p>*All text and peer-to-peer PIN messages sent or received by the Governor on any personal phones pertaining to government business.</p>
3/11/2014	3/11/2014	Susanne	Craig #2	New York Times	<p>*All emails for which Larry Schwartz, Mylan Denerstein, Howard Glaser, Joseph Percoco, Josh Vlasto, Melissa DeRosa, Matthew Wing, Linda Lacewell, Andrew Zambelli, Jill DesRosiers, Stephanie Benton, Robert Diamond, Caroline Griffin and Fran Reiter were senders, recipients or copied on any state email account from January 1, 2014 to today.</p> <p>*All emails for which these individuals were a sender, a recipient or a cc on any personal email account pertaining to government business for the same period. We would like the following personal emails searched -- [REDACTED] -- as well as any other personal emails held by all the individuals named above.</p>
3/12/2014	3/12/2014	Conor	Bambrick	Environmental Advocates of New York	<p>information relating to Governor Andrew Cuomo's recently announced inspections "blitz" undertaken by the Department of Transportation (DOT) and Environmental Conservation (DEC) concerning the rail and barge transport of crude oil at the Port of Albany, its adjacent rail yard, as well as inspections in Albany and Buffalo along rail tracks and in rail cars.</p> <p>Specifically, please provide the following:</p> <ul style="list-style-type: none"> •Inspection findings concerning the "blitz" (approximately dated February 25-March 1, 2014), as described in Governor Cuomo's February 28, 2014 press releases titled, "Governor Cuomo Announces Inspection Blitz to Protect New Yorkers From Potential Accidents Involving Volatile Crude Oil." •All DOT and/or DEC inspections and any related violations concerning facilities located at the Part of Albany and facilities located at the adjacent rail yard, including tanker cars that carry crude oil, as well as the rails, ties and other equipment from January 1, 2010 to present [March 12, 2014]. •All inspections and related violations identified by either DOT and/or DEC concerning the entirety of rail tracks and rail cards used primarily for non-passenger transport related purposes that connect any variation of the communities of Buffalo, Binghamton, Rochester, Syracuse, Albany, Watertown, Plattsburgh, Poughkeepsie, New Windsor, Selkirk and New York City from January 1, 2010 to present [March 12, 2014]. •The number of state employees (FTE) and or persons contracted with by the state in fiscal years 2010-2011, 2011-2012, 2012-13, and 2013-14 whose primary charge was the inspection of the aforementioned facilities and routes; additionally, the number of inspections completed, violations identified, and corrective actions undertaken.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/12/2014	3/19/2014	Julio	Arce	Self/Inmate	<p>1.a copy of the following.</p> <p>2.I seek to make sure Everything is LEGit.</p> <p>A.A copy of Each Money Release form of ORIGINAL notice of Intention of \$4,000,000. It had consisted of all FALSE charge/all FALSE misbehaviors all won/all expunged by Counsel Marie Washington and I in Article 78 which Member of N.Y.S. Dept [sic] of Correction tried to Evade/prevent.</p> <p>B.A copy of each Respondent interview statement/summary of original notice of Intention of \$4,000,000 (94PIU19026/94PIU26024)</p> <p>C.A copy of each Respondents interview statement/summary of the Grievance Ust 46055-11 which Directed me to write Business office for the money Release form I must notarize.</p> <p>D.A copy of Each Respondent interview statement/summary of the Grievance CL 61729-11 which Directed me to write office of Comptroller for the money Release form I must notarize.</p> <p>E.A copy of Each Money Release form of my second lawsuit I sought amended from \$1,000,000 which member of the N.Y.S. Dept [sic] of Correction tried to Evade prevent (reference 10501378/02LU0233)</p> <p>F.A copy of Each Respondents interview statement/summary of my Second lawsuit I sought amended from \$1,000,000 which member of N.Y.S. Dept [sic] of Correction tried to evade/prevent.</p> <p>G.A copy of Each of my witnesses/my experts my investigations statement/testimony of both original notice of Intention of \$4,000,000 and my Second lawsuit I sought amended from \$1,000,000 which member of NYS Dept [sic] of Corr. [sic] tried to prevent/Distort</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<div style="background-color: black; width: 100px; height: 40px; margin-bottom: 5px;"></div> <div style="background-color: black; width: 430px; height: 25px; margin-bottom: 5px;"></div> <div style="background-color: black; width: 430px; height: 25px;"></div>
					1.[not legible] Hearing 2.FRYE Hearing 3.Motion in [not legible] 4.Conference Hearing 5.Evidentary [sic] Hearing 6.Civil liability Hearing 7.Motion to Enforce 8.Motion for defalt 9.Motion for Partial Judgment 10.Motion for summary Judgment 11.Writ of CA[not legible] 12.Writ [sic] of Execution 13.Motion for Reconsideration 14.Motion to suppress 15.Motion to suppress Deposition 16.Motion for IDEntification [sic] of Informant and others. H.NO Official/NO Police NO Federal AGEnt could Evade/prevent my Reimbursement my taxes/money Release form I.Correctional Law 500 prohibits any official from Having any form of interest [not legible] prison account money/property/valuable money Release form I must notarize. J.I seek a copy of Each Report Document/transcript if possible Before I Go to minimum CF K.I could go to any minimum CF since I have no Enemies. L.Am not no gang member and Not with no organization M.And or Before I Go Home. Do Specify Each FOIL Request. NO OFFICIAL/NO POLICE/NO FEDERAL AGENCY COULD PREVENT EVADE MY REIMBURSEMENT MY TAXES/MONEY RELEASE FORM I MUST NOTARIZE. I WANT TO MAKE SURE EVERYTHING IS LEGIT. I did/DO not deserve to be HARRASSED/Retaliated and or subjected to premediated [sic] Hate Act BY Officials Due to [not legible] [not legible] and or attempt to Evade/prevent my Reimbursement my taxes/money Release form I must notarize.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/15/2014	3/17/2014	Anthony	Roberts	Self/SAFE Act	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene [sic] Law section 9.46.
3/20/2014	3/20/2014	Maxwell	Galka	Self	<p>an electronic copy (Excel or CSV) of the constituent casework records relating to New York City, for the period 1/1/2012 to the date this request is processed [March 20, 2014]. This is for a study on the locations of various issues faced by New York City residents, so the information I am looking for is:</p> <ul style="list-style-type: none"> - The date of the initial communication - The issue raised - The location of the issue (address) - The status of the issue (if available)
3/21/2014	3/24/2014	Evan	Hempel	Self	<ol style="list-style-type: none"> 1. Please send me the governor's schedule for March 18th 2014. 2. Please list the meetings and subject of the meetings Cuomo attended March 18th 2014. 3. Please list the attendees at each meeting Cuomo attended March 18th 2014. 4. Please send the meeting minutes for the meetings Cuomo attended March 18th 2014. 5. Visitor logs for Cuomo & Executive & non executive staff, and Cuomo's office for March 18th 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/23/2014	3/24/2014	Gene	Doyle	People Organized for Our Rights, Inc.	<p>1. Any electronic recording of the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>2. All records that were distributed to task force members in preparation of, during or after the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>3. Any notes that were taken during the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>4. The minutes of the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>5. All records pertaining to the "Overview presentation," described as one of the agenda items for the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>6. All records pertaining to the "Task Force discussion on goals and initial ideas," described as one of the agenda items for the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>7. All records pertaining to the "Next steps," described as one of the agenda items for the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>8. All records pertaining to the "subcommittee structure," described as one of the agenda items for the January 16, 2014 meeting of the Anti-Hunger Task Force;</p> <p>9. All records pertaining to the scheduling of each meeting of the Anti-Hunger Task Force and/or any of its committees or subcommittees subsequent to January 16, 2014 ;</p> <p>10. All records pertaining to each of the meetings described in ¶ 9 above, including but not limited meeting notices, agendas, distributed materials, notes taken during each meeting, video and/or audio recordings, and minutes of each such meeting.</p>
3/24/2014	3/24/2014	James	Liubichich	Self	<p>decisions and Memoranda that were generated by the NYS Executive Department Division of Equalization and Assessment related two the real property tax exemption granted to The Cooper Union for the land it owns where the Chrysler Building was constructed.</p> <p>I am aware of two specific potential Memoranda that can be described as follows:</p> <p>The first is Stephen J. Harrison to James Della Porta, Memorandum, Division of Equalization and Assessment, August 5, 1980, with the lawyer preparing it concluding as follows: "After review of the Cooper Union file and research into the Constitutional questions involved, it is my conclusion that the State of New York can constitutionally modify the real property tax exemption granted to Cooper Union in its corporate charter by removing real property held for commercial purposes, specifically the Chrysler Building, from the scope of the tax exemption."</p> <p>The second is Erik R. Wescott to Joseph K. Gerberg, Memorandum, Division of Equalization and Assessment, December 13, 1994, reaching a similar conclusion.</p>
3/27/2014	3/27/2014	Margaret	Vetere	Self	<p>the status/results for the investigation concerning vertical, illegally parked privately owned police, fire department and Camba vehicles on the sidewalk at the location ,Prince and Tillary Brooklyn New York. The posted parking sign states, no parking Monday thru Friday 08:00am to 06:00pm. This is not a zone authorized for parking of official vehicles. The zone authorized for parking of official vehicles is on the opposite side of the street. The vehicles illegally parked must be towed and issued fines. The black SUV driver who hit my shopping cart, waived [sic] good-bye and drove away must be found and held accountable.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/31/2014	3/27/2014	Aaron	Scheinwald	New York Legal Assistance Group	<p>the following documents:</p> <ol style="list-style-type: none"> 1. A copy of the currently effective edition of any policy-and-process handbook for the Office of Storm Recovery's NY Rising Program; 2. A copy of the currently effective edition of any additional policy-and-process handbook(s) for programs operating under the NY Rising Program, including the NY Rising Community Reconstruction Program, NY Rising Housing Program, NY Home Buyout Program and the NY Small Business Recovery Program; and 3. Copies of all editions of "The NY Rising Digest."
4/1/2014	4/2/2014	Robert	Friery	Self/SAFE Act	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene [sic] Law section 9.46. <p>In each of these lists, provide the name of the entity and whether the resolution or statement was in favor of the SAFE act, in opposition, or neutral.</p>
4/7/2014	4/7/2014	Eliot	Brown	Wall Street Journal	All emails between anyone in the executive chamber and anyone with a panynj.gov email address sent between Jan 1 2005 and Jan 1 2009 that contains all of the following words—"PATH" "station" and "WTC"
4/8/2014	4/8/2014	Thomas	Kaplan	New York Times	<p>copies of the records described below:</p> <p>-- Conflict of interest disclosure statements filed by current and former members and co-chairs of the Regional Economic Development Councils.</p> <p>-- Records of recusals by current and former Regional Economic Development Council members and co-chairs from votes, deliberations, discussions and other activities[.]</p> <p>This request includes, but is not limited to, records from the Office of the Lieutenant Governor.</p>
4/8/2014	4/8/2014	Michael	Gormley #3	Newsday	<p>records or portions thereof pertaining to:</p> <p>_All memos, emails, text messages, reports, analysis, decisions and other communications regarding any planned replacement of Blackberry cellular phones and BBM messaging.</p>
4/8/2014	4/8/2014	Michael	Gormley #1	Newsday	<p>records or portions thereof pertaining to:</p> <p>_All executive chamber officials by name and title who are provided use of state-paid vehicles.</p> <p>_The make, model and year of those vehicles.</p> <p>_All executive chamber officials by name and title who are provided drivers.</p> <p>_The names and titles of those drivers.</p> <p>_Policies regarding use of state vehicles and drivers. Specifically, may vehicles and or drivers be used of the purposes of commuting to and or from work and for personal business.</p> <p>_A listing of those executive chamber officials who use state vehicles and or drivers for commuting and or personal use.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/8/2014	4/8/2014	Michael	Gormley #2	Newsday	records or portions thereof pertaining to: _ All communications to and from Zenia Mucha from Gov. Andrew Cuomo, Lawrence Schwartz and other executive chamber employees Jan. 1, 2011, to present.
4/10/2014	4/16/2014	Jahi	Hasanati	Self/Inmate	A copy of all FOIL requests received from Jahi Hasanati during the [sic] of January 1, 2014 to the present.
4/10/2014	4/18/2014	Jahi	Hasanati	Self/Inmate	a copy of the public and internal record(s) that indicate(s) the current repository of the Charter of the City of New York.
4/14/2014	4/14/2014	Patrick	Bailey	NY Post	Any emails to members of the Moreland Commission from Director of State Operations Howard Glaser or Larry Schwartz, the Governor's Top Aide.
4/14/2014	4/14/2014	Scott	Brown	WGRZ-TV (NBC)	The names, salary and titles of Governor Cuomo's communication staff. This would include spokespeople, still photographers and videographers, speechwriters etc.
4/14/2014	4/14/2014	Eliot	Brown	Wall Street Journal	All correspondence between anyone in the executive chamber and anyone in the Port Authority of New York and New Jersey sent between Jan 1 2005 and Jan 1 2010 that contains each of the following words: "WTC" and "Hub"
4/15/2014	4/15/2014	Justin	Elliott	ProPublica	a copy of the executive chamber's rules and regulations for implementing FOIL (pursuant to §87(b)). I thought your office would be able to provide me with a copy or point me in the right direction.
4/15/2014	4/15/2014	Justin	Elliott #2	ProPublica	Copies of the Executive Chamber's rules and regulations for the Freedom of Information Law , as well as any additional internal policies pertaining to the implementation of FOIL and processing of FOIL requests by the Executive Chamber.
4/17/2014	4/17/2014	Peter	Hans	Self/SAFE Act	lists of the following categories: 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene [sic] Law section 9.46. In each of these lists, provide the name of the entity and whether the resolution or statement was in favor of the SAFE act, in opposition, or neutral.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/17/2014	4/17/2014	Matthew	Paul	Self/SAFE Act	<p>lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE act or second amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information 8. all records, correspondence, and reports in any form containing information related to actions under the Mental Hygiene [sic] Law section 9.46. <p>In each of these lists, provide the name of the entity and whether the resolution or statement was in favor of the SAFE act, in opposition, or neutral.</p>
4/18/2014	4/21/2014	Jody	Godoy	Kyodo News	<p>Any correspondence between Governor Cuomo or his office or staff and constituent Sherry Li.</p> <p>Any correspondence between Governor Cuomo or his office or staff and any other party regarding China City of America.</p>
4/21/2014	4/21/2014	Ilya	Marritz	WYNC	<p>the following records, beginning on January 01, 2011 through the most recent available date [April 21, 2014]:</p> <p>Records of all meetings and correspondence between Governor Cuomo and/or members of the Governor's staff (including, but not limited to chief of staff, senior advisor, and director of operations), and the Airbnb company, and any persons in its employ.</p>
4/22/2014	4/22/2014	Dan	Goldberg	Capital New York	<p>All communications (email, telephone logs, etc) from the Governor (AND) his staff to the following organizations: HANYS, 1199 SEIU Healthcare Workers East and GNYHA on Monday April 14, 2014.</p>
4/23/2014	4/23/2014	Ilya	Marritz	WNYC	<p>Amended Request:</p> <p>add Caesars Entertainment Corporation to the list of parties in my request.</p> <p>Original Request:</p> <p>the following records, beginning on January 01, 2011 and ending April 16, 2014: Records of all meetings and correspondence between Governor Cuomo and/or members of the Governor's staff (including, but not limited to chief of staff, senior advisor, and director of operations), and the following parties, and any persons doing work on their behalf:</p> <p>The Cordish Companies, Simon Property Group, Penn National Gaming, Flaum Management Company, the Nevele Resort, Claremont Partners, Muss Development LLC, the Mashantucket Pequot Tribal Nation, Foxwoods Resort & Casino, Empire Resorts, EPR Properties, the Stockbridge-Munsee Community, Waterford Hotel Group Leadership, and the Cappelli Organization.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/23/2014	4/23/2014	Jacob	Palmateer	Self/SAFE Act	an opportunity to inspect or obtain copies of public records and/or all correspondence that discusses the aggregate number of firearms registered as assault weapons under the SAFE Act. This not a request for specific information on registrants or firearms and would not fall under the clause regarding prohibition of disclosure all of such records. This is a request for all correspondence to or from Gov. Andrew Cuomo's office and/or the New York State Police, the Division of Criminal Justice Services or any other government official regarding the aggregate number of assault weapons registered prior to April 15, 2014.
4/24/2014	5/2/2014	Dejvid	Mirkovic	Self/Inmate	<p>your assistance with providing confirmation and copies of the State of NEW YORK Legislature's "cession of legislative jurisdiction" and the "Notice of Acceptance" that are allegedly on file WITH your State Office to the certain locations identified below either by address, by county, or by specific name:</p> <p>1) An alleged territory known as "THE EASTERN DISTRICT OF NEW YORK" consisting of the counties of: Kings, Nassau, Queens, Richmond, and Suffolk and concurrently with the Southern District, the waters within the counties of Bronx and New York including the cities and villages of Brooklyn, Hauppauge, Hempstead, Uniondale, and Central Islip;... cont'tn</p> <p>-and- 2)</p>
4/24/2014	5/5/2014	Jahi	Hasanati	Self/Inmate	a copy of the public and internal records exhibiting evidence that the City of New York (New York City) is a political sub-division of the State of New York.
4/25/2014	4/25/2014	Susanne	Craig	New York Times	<p>phone records for Larry Schwartz's office phones showing numbers called, date, time, and length of call from June 15, 2013 to January 1, 2014. As well, I request phone records for Mr. Schwartz cell phones showing numbers called, date, time, and length of call for the same period for any calls pertaining to governmental business. This search should include the cell phone [REDACTED] and any other cell phones, be they paid for by the government or a private entity, which Mr. Schwartz uses to conduct government business.</p> <p>We are also requesting all emails for which Mr. Schwartz was a sender, a recipient or a cc on any state email account for the same period, as well as all emails for which Mr. Schwartz was a sender, a recipient or a cc on any personal email account used by Mr. Schwartz pertaining to government business. To narrow the scope of this request we would like to search for key words or initials, including 'Moreland' 'Regina' 'Danya' 'Calcaterra' 'Perry' 'RC' 'DP' 'RMC' ' 'DEP' 'subpoena' 'subpoenas' 'CSNY' 'buying time' 'house keeping' 'housekeeping' 'personal use' 'treasurers', 'fitz' 'fitzpatrick', 'Rice', 'CR' and 'wjf'. This search should not be case sensitive.</p>
4/28/2014	4/28/2014	Michael	Gormley	Newsday	<p>records or portions thereof pertaining to:</p> <p>_Identifying [sic] the banks and other financial institutions which hold the state's assets. This includes long- and short-term savings accounts of all types and checking or credit accounts;</p> <p>_the cash holdings of the state in these accounts;</p> <p>_An estimate of the payments and fees annually to these banks and other financial instutions [sic];</p> <p>_The annual interest the state receives on these holdings.</p> <p>_Any changes in which banks and financial institutions were chosen to do this work from 2006 to present.</p> <p>_How these banks and other financial institutions are chosen.</p>
4/28/2014	4/29/2014	Conor	Skelding	MuckRock News	A list of any and all newspapers, magazines, quarterly journals, or other publications currently subscribed to by the Office of the Governor of the State of New York, both digital and/or in print, as of the date this request is processed.
4/28/2014	5/7/2014	Daniel	Miller	Self	Governor Andrew Cuomo's official schedule from his taking office through present, including all future scheduled events.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/29/2014	4/29/2014	Thomas	Kaplan	New York Times	<p>records of all phone calls made from three phone numbers belonging to Commission to Investigate Public Corruption Executive Director Regina Calcaterra, [REDACTED], [REDACTED] and 212 417 6187, to two phone numbers belonging to Larry Schwartz, 518 474 4246 and [REDACTED].</p> <p>I am seeking all government-related calls, regardless of whether they were made on personal cell phones or landlines. I am requesting that information be released as it is discovered.</p>
4/29/2014	4/29/2014	Thomas	Kaplan #2	New York Times	<p>records of all phone calls made from two phone numbers belonging to Larry Schwartz, 518 474 4246 and [REDACTED], to [REDACTED], [REDACTED] and 212 417 6187.</p> <p>I am seeking all government-related calls, regardless of whether they were made on personal cell phones or landlines. I am requesting that information be released as it is discovered.</p>
4/29/2014	4/29/2014	Peter	Mauric	Self	<p>copies of the following public records pertaining to correspondences between then-Secretary to the Governor John P. Cahill and then-Governor George Pataki, or then-Secretary to the Governor John P. Cahill and members of the Governor's staff (2001-2007):</p> <p>--All emails pertaining to women's issues, including but not limited to issues related to abortion, reproductive health, and contraception.</p> <p>--All memos pertaining to women's issues, including but not limited to issues related to abortion, reproductive health, and contraception.</p> <p>--All letters pertaining to women's issues, including but not limited to issues related to abortion, reproductive health, and contraception.</p>
4/29/2014	4/29/2014	Steve	Reilly	Press & Sun-Bulletin	<p>* Log or report of Freedom of Information Law requests received by the New York State Governor's Office between Jan. 1, 2013 and April 15, 2014. Please include all releasable fields of data including but not limited to requester name; date request received; description of records requested; closed date; and final disposition of request.</p>
4/30/2014	4/30/2014	Thomas	Kaplan #2	New York Times	<p>records of all phone calls made from July 1, 2013, through April 15, 2014, from three phone numbers belonging to Commission to Investigate Public Corruption Executive Director Regina Calcaterra, [REDACTED], [REDACTED] and 212 417 6187, to two phone numbers belonging to Larry Schwartz, 518 474 4246 and [REDACTED].</p> <p>I am seeking all government-related calls, regardless of whether they were made on personal cell phones or landlines. I am requesting that information be released as it is discovered.</p>
4/30/2014	4/30/2014	Thomas	Kaplan #3	New York Times	<p>copies of all records, including correspondence and appeal determinations, relating to requests filed under the Freedom of Information Law by Ken Lovett on Feb. 5, 2014, and Glenn Blain on Feb. 20, 2014, as well as any appeals to those requests.</p>
4/30/2014	4/30/2014	Thomas	Kaplan #1	New York Times	<p>records of all phone calls made from July 1, 2013, through April 15, 2014, from two phone numbers belonging to Larry Schwartz, 518 474 4246 and [REDACTED], to [REDACTED], [REDACTED] and 212 417 6187.</p> <p>I am seeking all government-related calls, regardless of whether they were made on personal cell phones or landlines. I am requesting that information be released as it is discovered.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/30/2014	5/1/2014	Steve	Reilly	Binghamton Press & Sun-Bulletin	* Copies of all records provided by the Executive Chamber to Jerry Grays in response to a request from Mr. Grays under the state Freedom of Information Law in 2013 (Corr. Date 1/15/2013; Final Action 2/12/2013) regarding: "1) Any and all copies of all documentation in your possession regarding an incident that occurred at the Elmira State Correctional Facility on August 31, 2011, as to where [Mr. Grays] was assaulted by correctional staff; 2) Any and all copies of document [Mr. Grays] sent you in the beginning of September 2011 regarding said incident; 3) Any and all copies of documentation from your office that was sent to Commissioner of Correction Fischer and/or the Inspector General's Office regarding said incident."
4/30/2014	5/14/2014	Jahi	Hasanati	Self/Inmate	records related to an extradition warrant of the JAH I HASANATI
5/5/2014	5/5/2014	Jessica	Bakeman	Capital New York	the video that Governor Andrew Cuomo's office sent to organizers of Camp Philos, an education retreat in Lake Placid, New York, in place of his attendance. The retreat is being hosted by Education Reform Now from Sunday, May 4, to Tuesday, May 6. Please either send a link or an attached file of the video.
5/5/2014	5/5/2014	Alex	Armlovich	Manhattan Institute for Policy Research	all reports, documents, and/or studies relating to the adequacy and quality of security and/or security management at the World Trade Center Campus between January 1st 2011 and May 1st 2014. If the above request is too broad, please also email any reports, documents, and/or studies regarding "a top-to-bottom study of The Port Authority of New York and New Jersey's management of security and agency-wide security operations" between May 28th 2011 and May 1st 2014. This request specifically includes, but is not limited to, any reviews, findings, or documents provided by or related to The Chertoff Group (including its agents, affiliates, or representatives thereof).
5/5/2014	5/5/2014	Alex	Armlovich #2	Manhattan Institute for Policy Research	all correspondence sent or received by the Governor, or any of his assistants, senior staff, officers, executives, etc.; relating to The Chertoff Group, or any reports, documents, and/or studies by The Chertoff Group between January 1st 2011 and May 1st 2014. Any correspondence regarding the abovementioned specifically includes, but is not limited to, the topic of security management at the World Trade Center Campus.
5/8/2014	5/8/2014	Justin	Elliott	ProPublica	copies of: •A March 11, 2014, FOIL request filed by the New York Times seeking emails of Executive Chamber employees, and •the March 24, 2014, FOIL response to the Times from the Executive Chamber.
5/8/2014	5/8/2014	Susanne	Craig	New York Times	copies of Larry Schwartz's calendar, appointment book or other log his appointments are recorded in from June 1, 2013 to April 1, 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/16/2014	6/3/2014	Julio	Arce	Self/Inmate	<p>1)I have written your office under the provisions of FOIL/FOIA/PRIVACY ACT and Judiciary Act. Do provide me a copy of each of the following</p> <p>2)A copy of each Respondent Infurnments [sic] statement who called police on Julio Arce 92A9982 from 1991 till said Date.</p> <p>3)A copy of each Respondent Infurnment [sic] statement plea deal/please agreements who testified against Julio Arce 92A9982 from 1991 till said date of the Grand Jury proceeding/Pre-trial Hearing/Trails/Deposition satellite/witness stand</p> <p>4)A Copy of Each Respondent Informants [sic] Statement/72 Hours Investigative reports 14 Day Hearing Reports/6 Month Reports Each Respondent/Infurnment [sic] was mandated to be locked up for illegally trying to use my name Julio Arce 92A9982 as An Excuse from 1991 till said date by either of the following Illegally tried to go Protective Program on Julio Arce 92A9982 since I Have NO Enemies Illegally tried to go to the witness protection Program on Julio Arce 92A9982 since I Have No Enemies Illegally tried to assert they were scared of Julio Arce 92A9982 since I Have NO Enemies Illegally tried to assert they were afraid of Julio Arce 92A9982 since I Have NO Enemies</p> <p>5)THESE Respondents Informant [sic] Statement Reports Are in the interest of public and in the interest of Justice [not legible] ANY False accusations False allegations could affect my Freedom/Liberty AND violate my Due PROCESS Rights</p> <p>6)These Respondents/Informants [sic] False allegations/Bogus accusations could interfere with Officials Jobs Employeements [sic] and Careers wasting tax payer money [not legible]</p> <p>7)A copy of Any wARRAnts on Julio Arce 92A9982 from 1991 till said date.</p> <p>8)A copy of the applications with chain of custody [sic] for WARRAnts from 1991 till said date.</p> <p>9)A copy of Each 15 Day application with CHAin of custody of WARRAnt from 1991 till said date [not legible]</p> <p>10)A copy of Each WARRAT [sic] fRom 1991 till said date to open my Legal mail mail [sic] a copyf of Each WARRANT to Reed [sic] my Legal mail/mail from 1991 till said date</p> <p>11)A copy of Each 15 Day WARRANT applications to open my Legal mail [not legible] 1991 till said date.</p> <p>12)A copy of Each 15 Day application to Have RApist official sexually stalk sexually HARRAss Julio Arce 92A9982 from 1991 till said Date by illegally trying to video tape/film/Record/monitor Julio Arce 92A9982 in the Bathroom Restroom/visiting Room Bathroom and or in my cell as it constitutes sexual stalking since the Five year statute of Limitations has not elAPsed.</p> <p>13)A copy of Each application WARRANT to Have RApist official sexually stalk sexually HARRAss Julio Arce 92A9982 by allegally trying to video tape/film/Record Monitor Julio Arce 92A9982 in the Bathroom/Restroom visiting Room Bathroom and or in my cell as it would constitute [not legible] sexual stalking since the Five year statute of Limitation Has not elapsed from 1991 till said date</p> <p>14)THESE False allegation False accusation/PRAnk and failure to DRAft the Report could constitute HARRASSment/Retaliation Hate Acts/Discrimination Depriving one of Due process of Law</p> <p>15)Do allow me to know Dept/Attorney General US Attorney failed to DRAft these reports showing they failed to Act B) Failed to be trained being Reckless/Malicious sadistic/negligent and Deliberately indifferent Depriving me due process of Law</p> <p>16)I filed GrievAnce ust 46055-11/A60494-12 CL 61888-12 to HAVE Enforced minimum of \$10,000 Civil fine/Civil Sanction for ANY RApist official illegally trying to video tape film/Record/monitor Julio Arc 92A9982 in the Bathroom/Restroom Visiting Room Bathroom and or in my cell [not legible] it Constitute a sexual stalking since they 5 years statute of limitations Has Not elapsed/ a \$10,00 civil fine/civil sanction for Any official/Informent [sic] who illegally tried/tries to disseminate open/read/video tape/film record/monitor my legal mail/mail/medical record and \$10,000 civil fine/civil sanction for official/Infornments [sic] who illegally try to violate my 1) Attorney Client Priviledge [sic] 2) Doctor Patient Priviledge [sic] 3) Husband Wife Priviledge [sic] and other sacred priviledge [sic].</p> <p>17)Do Be advised [sic] I Have BEEN incarcerated app 23 years.</p> <p>18)WARRANTs would be Involed [sic] and Defective since the 5 years statute of Limitation HAS elAPsed.</p> <p>19)I HAVE NO WARRANT I HAVE NO OPEN CRIMINAL CASES IN HAVE NO ENEMIES AM NOT NO gang member and not with no organization</p> <p>20)These Respondent Infornments [sic] doing PRAnks/False accounts Could be HARRASSing/Descriminating/Depriving me of Due process of Law</p> <p>21)They could Have CHAnged their statemetns/Recanted and kept me unlawfully confined (keeplock [sic]/</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>[not legible]</p> <p>22)A copy of Each Respondent Bonnie [not legible] upstae CF interview/statement/summary of Greivance [sic] I filed of Her filing false sworn [not legible] affidavit in Article 78#746208 as if No Employee [not legible] their office received verified retrition [sic]/order to show cause as a premeditated Hate Act/HARRASSment Retaliation to be Legally Disqualified which resulted in my being unlawfully 5 years in SHU keeplock [sic] from April 2006 till Oct 2011 which I seek Expunged</p> <p>23)A copy of Each Respondent Carol Plumudere Clinton FC Interview/statement/summary of the Grievance I filed of her filing false [not legible] [not legible] affidavit in Article 78 # 1303-04 as if she were employed 22 years in NYS Dept of Corrections when less than 3 years of age/filed false report as if I were at D6-22 on 9/14/04/filed false reports as if I were of SHU Unit 14 8 cell in 9-12-04/failed [not legible] failed to forward my app 70 legal mail return receipt/certified mail from on or about Feb 2003 till Sept 2004 [not legible] to HAVE my petitions/4205[not legible]983 Article 78/claim illegally Dismissed/Ruled unfavorably closed as a premeditated HATE Act/HARRASSment Retaliation that kept me unlawfully [not legible] [not legible] SHU/keeplock [sic] which I seek/sought expunged</p> <p>24)Both Respondents are Legally Disqualified for BAD faith misconduct</p> <p>25)Do provide me a copy of Each Report under the provisions of FOIL/FOIA/Privacy Act and Judiciary Act.</p> <p>26)Do stamp return to know it was received</p>
5/19/2014	5/19/2014	Erica	Orden	Wall Street Journal	a list of the names of every individual who worked in a full- or part-time capacity for the Moreland Commission to Investigate Public Corruption.
5/19/2014	6/3/2014	Jahi	Hasanati	Self/Inmate	<p>a copy of the public and internal records exhibiting evidence that:</p> <p>the following counties are political sub-divisions of the State of New York:</p> <p>a. King County;</p> <p>b. New York County; and</p> <p>c. Queens County.</p>
5/20/2014	5/20/2014	Michael	Gormley	Newsday	<p>request records or portions thereof pertaining to:</p> <p>_The total cost to the state for security improvements made to [REDACTED]</p> <p>_The total cost to the state for security improvements made to any other domocile [sic] of Gov. Andrew M. Cuomo and the location.</p> <p>_Broad descriptions of the security improvements made to the property at [REDACTED] which would not conflict with safety provisions of the state police or the state Freedom of Information Law.</p> <p>_Any state state [sic] cost regarding a gazebo on the property.</p> <p>_Any additional state spending on [REDACTED] including state-paid catering and a description and dates of events.</p>
5/21/2014	5/21/2014	Michael	Gormley	Newsday	<p>records or portions thereof pertaining to:</p> <p>_Vehicle Use Logs (as described in section G of State Vehicle Use Policy) for the years 2010 to present as available for: Lawrence Schwartz, Howard Glaser, Joseph Percoco, Steve Cannon and Andrew M. Cuomo.</p> <p>_The value of commuting and personal use as available or the imputed income paid as a result of using state vehicles for personal use and or commuting for each year 2010 to present.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/22/2014	6/10/2014	James	Ostrowski	Attorney at Law	<p>the following documents pursuant to the Freedom of Information Law:</p> <ol style="list-style-type: none"> 1.Any and all documents including email and phone records (Produced between January 15, 2014 and today [May 22, 2014]) concerning an anti-Safe Act rally held at the Empire State Plaza on April 1, 2014. 2.Any and all records concerning items of property taken or seized at the rally including but not limited to guns/firearms, toy guns, imitation guns, gun replicas or signs in the shape of a gun. 3.Any and all regulations or written policies concerning possession of firearms or imitation firearms or replicas of firearms at Empire State Plaza there were in effect on April 1, 2014. 4.Any and all documents concerning preparation for the rally by any State agency. 5.Any and all documents produced after the event that discussed the event including any after-action report by the State Police. 6.Records showing any and all State employees on duty at the rally or elsewhere than the rally but who were supervising or overseeing State employees at the rally. 7.Any audio or videotapes or photographs of the rally. 8.Any and all documents concerning the drafting, ordering, printing and placement and removal of a sing that states: <p>“ATTENTION</p> <hr/> <p>ANYTHING THAT APPEARS TO BE A WEAPON, INCLUDING TOY GUNS AND OTHER REPLICAS, ARE STRICTLY PROHIBITED TODAY AT THE EMPIRE STATE PLAZA</p> <p>EXCEPT FOR ON-DUTY POLICE OFFICERS ONLY</p>
5/26/2014	5/27/2014	Lynne	Cuva	Self	a copy of the most recent BDA (Budget Director Approval), a copy of associated resume, and a copy of her current job duties for Anne Hohenstein. Anne Hohenstein is currently listed as working in the Governor's Office of Employee Relations.
5/27/2014	5/28/2014	William	Rashbaum #1	New York Times	copies of any and all document preservation letters and/or federal grand jury subpoenas received by the governor's office or the counsel to the governor's office in the last two months.
5/27/2014	5/28/2014	William	Rashbaum #2	New York Times	copies of the Executive Chamber subpoena log or any document that reflects subpoenas received by the chamber.
5/28/2014	5/28/2014	Russ	Haven	New York Public Interest Research Group	<p>records pertaining to the sale, trade or leasing of development rights along the Hudson River in New York City.</p> <p>In particular we request access to records or portions thereof that refer or relate to or concern the sale, trade or leasing of air development rights for Pier 40 in the West Village community on the Lower West Side of Manhattan, New York City. Our request includes any memorandum of understanding created or stored from November 1, 2013 to your receipt of this request.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/28/2014	5/28/2014	Joseph	Bernisky	Self	<p>Clarified Request:</p> <p>the date-stamped copy to the Governor and all related paperwork that is related to my letter complaint.</p> <p>Original Request:</p> <p>several pieces of records, see below:</p> <ol style="list-style-type: none"> 1. Please advise me if your office received any written communications from me to Governor Cuomo, on behalf of the Mooreland/Moreland Commission for the year 2013. 2. More specifically, I request a copy of a letter I sent to Governor Andrew Cuomo on or around Sept. 3, 2013 received by your office. This can be limited to the letter itself without the exhibits. 3. Please also provide any paperwork that was generated or forwarded internally or to the Moreland Commissioner related to the letter.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/29/2014	5/29/2014	Charles	Anthony	Self	<p>Clarified Request:</p> <p>copies of all the records described below. This request is for records produced on or after January 1, 2013.</p> <p>1) All records related to travel for the governor of New York State. These records should include destination, party traveled with, people met with, reason for meeting/travel, length of stay, overnight accommodations location, type of room, costs, meal expenses separate and any New York State County executive in attendance whether invited or traveling separate.</p> <p>2) Please place missing documents on "special locate" and notify me that you have done so as well as the documents in question, or missing.</p> <p>3) I wish to make it clear that I want all records identifiable with this request, even though reports on those records or copies of the records have been sent to other offices and even though there may be apparent duplications between the records in one or more than one office.</p> <p>4) If the documents are denied in part, please specify the exemptions claimed for each page or passage. For documents withheld in their entirety, please state in addition, the date of and the number of pages in each document.</p> <p>(5) Please advise me of any destruction of records and include the date of and authority for such destruction.</p> <p>(6) I want to see complete records, but if complete records do not exist, and an explanation was included as to the reason, I wish to see any portion of the requested records that do exist.</p> <p>Original Request:</p> <p>copies of all the records described below. This request is for records produced on or after January 1, 2013.</p> <p>1) All records related to travel for the Governor of New York State. These records should [] stay, overnight accommodations location, type of room, costs, meal expenses separate and any New York State County executive in attendance whether invited or traveling separate.</p> <p>2) Please place missing documents on "special locate" and notify me that you have done so as well as the documents in question, or missing.</p> <p>3) I wish to make it clear that I want all records identifiable with this request, even though reports on those records or copies of the records have been sent to other offices and even though there may be apparent duplications between the records in one or more than one office.</p> <p>4) If the documents are denied in part, please specify the exemptions claimed for each page or passage. For documents withheld in their entirety, please state in addition, the date of an the number of pages in each document.</p> <p>5) Please advise me of any destruction of records and include the date of and authority for such destruction.</p> <p>6) I want to see complete records, but if complete records do not exist, and an explanation was included as to</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					the reason, I wish to see any portion of the requested records that do exist.
6/2/2014	6/5/2014	Richard	Beach	Self/Inmate	the following information pursuant to F.O.I.L. [sic] the following Job Descriptions For Correctional Counselors and Parole Officers
6/2/2014	6/6/2014	Anna	Ciano	Self/Inmate	a copy of Governor's Warrant issued and a copy of Supporting Affidavits, Extradition Waiver accompanying governor's warrant for Angela perez [sic] a.k.a. Anna Ciano a.k.a. Anna Tillman (NJSBI: 839621C, New York County Indictment No. 3782/2007 under the above said inter-state agreement made between New York County, New York on the 15th day of March, 2013 and the State of New Jersey on the 21st day of March, 2013 requesting the records reflecting duly designated agent(s) of the office of the New York County District Attorney, New York, New York to receive and extradite to the State of New York for trial proceedings in which she was detained at Essex County Department of Corrections located at 354 Doremus Ave. Newark County, N.J. on or about March 2013.
6/3/2014	6/3/2014	Thomas	Kaplan	New York Times	copies of Gov. Andrew M. Cuomo's daily schedules for the month of September 2013. Please note I am requesting the Governor's actual daily schedules -- not the schedules subsequently made available on the CitizenConnects website. I am seeking records comparable to what has been provided to The Times in previous requests for the Governor's daily schedules that were fulfilled after discussions between The Times and Linda Lacewell -- what Ms. Lacewell described as the governor's "draft schedules."
6/4/2014	6/4/2014	Thomas	Kaplan #2	New York Times	Invitations received by Gov. Andrew M. Cuomo from January 1, 2014, through May 31, 2014, for events, ceremonies, parties, tours and other gatherings, as well as responses and any subsequent correspondence regarding those invitations.
6/4/2014	6/4/2014	Thomas	Kaplan #1	New York Times	Logs, databases, spreadsheets and other records of invitations received by Gov. Andrew M. Cuomo from January 1, 2014, through May 31, 2014, for events, ceremonies, parties, tours and other gatherings. Please note that in this request, I am not seeking copies of the actual invitations sent to Governor Cuomo.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/7/2014	6/23/2014	Julio	Arce	Self/Inmate	<p>1)My Parole officer at Mt. [not legible] informed me I was eligible for outside clearance on “1-3-2014” [sic] I Have No warrants [sic] I Have no open criminal cases. I am not no gang member and not with no organizations. I have no enemies.</p> <p>2)I seek/sought a copy of each respondent/Infurnment [sic] statement who called Police on Julio Arce 92A9982 from 1991 till said date.</p> <p>3)a copy of each respondent Infurnments [sic] statement/plea deel [sic] plea agreement who called Police on Julio Arce 92A9982 from 1991 till said date.</p> <p>4)a copy of each Respondent/Infurnment [sic] statement who testified against Julio Arce 92A9982 at Grand Jury proceedings Pre-trial Hearings [sic]/Trials/Deposition Statelite [sic] / witness stand from 1991 till said date.</p> <p>5)a copy of Each respondent/Infurnant [sic] plea deel [sic] / plea agreement who testified against Julio Arce 92A9982 at Grand Jury proceedings / Pre-trial Hearings [sic] / Trials / Deposition satelite [sic] / witness stand from 1991 till said date.</p> <p>6)a copy of Each 72 Hrs investigation Reports / 14 Day Heering [sic]Report / 6 month Report Each Respondent Infurnmemt [sic] wcs [sic] mendeted [sic] to be Locked up for illegally trying to use my Name Julio Arce 92A9982 as An Excuse from 1991 till said date by either</p> <p>a.Illegally trying to go to protective custody on Julio Arce 92A9982 since I Have No Enemies form 1991 till said date</p> <p>b.Illegally trying to go to witness protection program on Julio Arce 92A9982 since I Have No Enemies from 1991 till said date</p> <p>c.Illegally tried to say they were scared of Julio Arce 92A9982 since I have No Enemies form 1991 till said date</p> <p>d.Illegally tried to say they were afraid of Julio Arce 92A9982 since I have no Enemies from 1991 till said date at either Grand Jury Proceedings / Pre-trial Hearings [sic] / Trials / Deposition / satelite [sic] witness stand form 1991 till said date Requiring them to be locked up for 6 month [sic] for illegal trying to use my name as an excuse.</p> <p>7)a copy of the application with Chain of Custody authorization for the Grand Jury proceedings form 1991 till said date where Respondent / Infurnnemt [sic] testified against Julio Arce 92A9982</p> <p>8)a copy of the [not legible] Justice authorization to Have Respondents / Infurnmemt testify against Julio Arce 92A9982 from 1991 till said date</p> <p>9)a copy of Each Grand Jury proceeding minutes where Respondent Infurnmenmts [sic] testified against Julio Arce 92A9982 from 1991 till said Date</p> <p>10)a copy of Each application with Chain of Custody of warrant against Julio Arce 92A9982 from 1991 till said date</p> <p>11)a copy of each 15 Day application with Chain of Custody authorization for warrants against Julio Arce 92A9982 from 1991 till said date</p> <p>12)a copy of Each application with Chain of custody authorization for warrants to Have open my legal mail from 1991 till said date</p> <p>13)a copy of Each application with Chain of custody authorization for warrants to Have Reed [sic] my Legal mail form 1991 till said date</p> <p>14)a copy of Each application with Chain of custody authorization for warrants to Have video tape / film Recorded / monitored my legal mal [sic] from 1991 till said date</p> <p>15)a copy of Each application with Chain of custody authorization for warrants to open / Reed [sic] / video tape / film / Recorded / monitor my mail from 1991 till said date</p> <p>16)a copy of Each application with Chain of Custody authorization to Have Rapist official sexually stalk / sexually harass Julio Arce 92A9982 by illegally trying to video tape / film Record / monitor Julio Arce 92A9982 in the Bathroom / [not legible] / visiting Room Bathroom and or in my cell as it would constitute a sexual stalking from 1991 till said date</p> <p>17)a copy of Each 15 Day application with Chain of custody authorization to Have Rapist official sexually stalk / sexually Harrass [sic] Julio Arce 92A9982 by illegally trying to video tape / film / Record / monitor Julio Arce 92A9982 in the Bathroom Restroom / visiting Room Bathroom and or in my cell as it would constitute a sexual stalking / sexual Harrassment [sic] from 1991 till said date</p> <p>18)a copy of the [not legible] Justice application to Have authorized Rapist official sexual stalk / sexually HARRASS Julio Arce 92A9982 by illegally trying to video tape / film/ Record / Monitor Julio Arce 92A9982 in</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>the Bathroom. Restroom / Visiting Room Bathroom and or in my cell as it would constitute a sexual stalking / sexual HARRASSmt [sic] for violation of my Fourth AMENDment Right / Privacy Right</p> <p>19)I filed Grievances [not legible] CI 61888-12 / A64494-12 etc to HAVE Enforced minimum of \$10,000 Civil fine / Civil Sanction for Any Rapist official who illegally sexually stalked / sexually HARRASSed [sic] Julio Arce 92A9982 by illegally trying to video tape / film Record / Monitor Julio Arce 92A9982 in the BAThroom / Restroom / visiting Room Bathroom and or in my cell as it would constitute a sexual stalking sexual HARRassment [not legible] the 5 years statute of limitation Has not elapsed.</p> <p>I seek Each Respondent Infurnmemts [sic] Statements as it is in the interest of Justice and of the Public.</p> <p>20)Each Respondent / Infurnemt [sic] Statement could constitute HARRASSment / False allegations / Bogus PRAnk that could [not legible] my liberty / Freedom and deprive me Due Process of Law</p> <p>21)Provide me Each 6 Month Report the Respondent / Infurnmemt [sic] was mandated to be Locked up for illegally trying to use my Name as An Excuse is [sic]</p> <p>22)Do provide me the [not legible] yeer [sic] Report Each Respondent Infurnmemt was mandated to be locked up for using my Name as An Excuse and or falsely testifying at Grand Jury proceedings from 1991 till said date (IF they Change their statements / trying to use my Name Julio Arce 92A9982 [sic]</p> <p>23)THEse Reports of Each Respondent / Infurnmemmt [sic] are In the interest of Justice since It could affect my Program / outside clearance [sic] Parole Board and Release [sic] to society</p> <p>24)Identify All People who tried to use my Name as An excuse fomr 1991 till said date</p>
6/10/2014	6/10/2014	Tyson	Greaves	Edelman	<p>an opportunity to inspect or obtain copies of the Memorandum of Understanding entered between the State of New York and GW Pharmaceuticals announced on Sunday June 1, 2014 establishing a clinical trial of the caanbidiol drug Epidiolex for children with treatment-resistant epilepsy at the New York University Langone Medical Center[.]</p>
6/10/2014	6/10/2014	David	Bayne	Akerman LLP	<p>1.All emails, other correspondence or communications of any kind whatsoever to or from New Visions Communications, Inc. (domain name: @nvplc.com), including but not limited to those with Carmen Branca, New Visions' President (cbranca@nvplc.com), and Richard Oliver, New Visions' CFO (roliver@nvplc.com) from December 21, 2011 to the date of your response.</p> <p>2.All documents received from or sent to New Visions Communications, Inc. concerning debt, equity or grant financing of any rural broadband project(s) or proposals from December 21, 2011 to the date of your response, including but not limited to the 2013 request for a \$115 million low cost loan to assist in financing the installation of fiber optic cable lines in Oswego, Oneida, Madison, Cayuga and Cortland</p>
6/10/2014	6/17/2014	Jahi	Hasanati	Self/Inmate	<p>a copy of the FOIL Requests your office has received from us from April 1, 2014, to present [June 10, 2014].</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/12/2014	6/12/2014	Brendan	Lyons	Times Union	<p>copies of records on file with your agency related to the Moreland Commission established by executive order of Gov. Andrew M. Cuomo.</p> <p>Specifically, I am seeking copies of any records, including letters, memorandums, emails or correspondence, in any form, that reflect information about the governor's decision to dissolve the Moreland Commission, as he announced on or about March 29, 2014. This portion of the request would include any written record on file with the governor's office or the commission memorializing that decision.</p> <p>In addition, I am seeking copies of any communications, including emails or other electronic messages, exchanged between employees/members of the Executive Chamber/Governor's staff and Regina M. Calcaterra, from July 2013 through the date of this request [June 12, 2014].</p> <p>If they exist, I am seeking copies of any subpoenas or other requests from law enforcement agencies in connection with a review of the Moreland Commission by the office of the U.S. Attorney.</p> <p>Lastly, I am seeking copies of payroll or other records that list the employees/volunteers of the Moreland Commission, and their compensation and expense reimbursements, between July 2013 and the date of this request [June 12, 2014]. I am not seeking every payroll record on file. Rather, I am seeking records that identify the name of the employee/volunteer, their rate of compensation, and their date of service on the Moreland Commission. Records that duplicate the information need not be provided.</p>
6/13/2014	6/13/2014	Maxwell	Galka	Self	<p>an electronic copy of all communications that have been sent through the form at the above webpage [http://www.governor.ny.gov/contact/GovernorContactForm.php], matching the following criteria:</p> <ul style="list-style-type: none"> - The record was submitted on 1/1/2012 or after - The Topic is either Casework or Housing
6/16/2014	6/16/2014	Thomas	Kaplan	New York Times	<p>records of all phone calls made from July 1, 2013, through April 15, 2014, from three phone numbers belonging to Executive Director Regina Calcaterra, [REDACTED] [REDACTED] and 212 417 6187, to two phone numbers belonging to Secretary to the Governor Larry Schwartz, 518 474 4246 and [REDACTED]</p> <p>I am seeking all government-related calls, regardless of whether they were made on personal cell phones or landlines. I am requesting that information be released as it is discovered.</p>
6/16/2014	6/16/2014	Bruce	Abel	Self	<p>information related to the contractual obligations entered into between the State of New York the two companies Sora and Silevo.</p> <p>Specifically their obligations to deploy \$750 million each into the RiverBend project.</p>
6/17/2014	6/17/2014	Erin	Tennant	Journalist	<p>copies of menus for every dinner hosted by Andrew Cuomo at the New York State Executive Mansion between January 1, 2011 and the date my request is processed, including the date of the dinner, the occasion and the number of guests. I also request copies of any wine lists for each dinner, if available.</p>
6/18/2014	6/18/2014	Chris	Bragg	Crain's New York Business	<p>a copy of any and all email exchanges between any employee (or employees) of the governor's office since Jan. 1, 2011 and the following:</p> <ul style="list-style-type: none"> a) anyone named Steve Cohen, or Steven Cohen b) anyone named Jennifer Cunningham
6/19/2014	6/19/2014	James	Odato	Albany Times Union	<p>copies of correspondences, including email letters, and written contacts or evidence of official meetings between Fran Reiter and Daniel T. Pickett III, Jim Pascarelli, James Nicol and any representative of nrastructure [sic]; and between Ms. Reiter and any representative of New York Technology Enterprise Corp. or Computer Aid Inc. from November 2012 to date.</p> <p>Also, for the same period, please provide any records involving Ms. Reiter's written recusals from decisions, discussions or involvement in matters pertaining to state contracts, including procurement opportunities or contract extensions or negotiations.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/20/2014	6/20/2014	Barry	Weiss	Self	<p>the following information:</p> <ol style="list-style-type: none"> 1. The name and contact information of any companies and individuals who are now or were previously involved with administering the NY Rising or Sandy Rising programs that assist individuals and/or homeowners with repairing or rebuilding their homes; 2. The compensation for these individuals and/or companies to administer these programs including copies of any contracts which address any aspect of compensation and/or procedures for administering the program. 3. Information about the number and qualifications of the staff (whether direct employees or independent contractors of agents or subagents) of those entities chosen to administer the NY Rising program.
6/23/2014	6/23/2014	Nick	Reisman	Capital Tonight	<p>a copy of records or portions thereof pertaining to any communications between staff of the Executive Chamber and representatives of the credit-rating agencies Fitch, Moody's and Standard & Poors. The communications I am requesting includes emails, records of phone calls, and logs of scheduled meetings.</p> <p>My request covers the period of Jan. 1, 2014 and June 23, 2014.</p>
6/23/2014	7/7/2014	Lynne	Cuva	Self	<p>Clarified Request:</p> <p>copies of e-mails and any correspondence that Mr. David sent to and received from Victor DeAmelia regarding Lynne Cuva (me). In addition, I am requesting copies of e-mails and any correspondence Mr. David sent to and received from Anne Hohenstein (GOER) regarding Lynne Cuva (me).</p> <p>Original Request:</p> <p>the job duties of Alfonso David and how his job relates to the Division of Human Rights (1) Does and Mr. David's interaction with the Workers' Compensation Board (Mary Beth Woods and Jeffrey Fenster) [REDACTED]</p> <p>[REDACTED]</p> <p>I would like Mr. David's contact information [REDACTED] via this FOIL request as well.</p>
6/25/2014	6/25/2014	Erica	Orden	The Wall Street Journal	<p>copies of all Freedom of Information Law requests made by any individual working on behalf of The New York Times and received by the executive chamber between January 1, 2014, and June 25, 2014.</p>
6/27/2014	7/14/2014	Jahi	Hasanati	Self/Inmate	<p>a copy of the documents proving the confirmation of the city's charter.</p>
7/1/2014	7/1/2014	Elena	Sassower	Center for Judicial Accountability, Inc.	<p>the contract retaining the legal services of Michael Koenig, Esq. as counsel to the Commission to Investigate Public Corruption – and for all publicly-available records in support thereof, including its justification and substantiating proposals/memos, approved by the Attorney General and Comptroller.</p>
7/2/2014	7/2/2014	Teri	Weaver	Syracuse Media Group	<p>copies of any records, including memos, emails, call sheets, correspondence, phone texts and calendars, from the governor's office regarding the Interstate 81 project in Syracuse. I additionally request copies of any records, including memos, emails, call sheets, correspondence, phone texts and calendars, between the governor's office and any staff at Destiny USA and/or Pyramid Companies from 2013 through June 30, 2014.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/3/2014	7/11/2014	Kelly	Wallace	Self	<p>Amended Request -</p> <p>any record of the following be attached to the original foia: any court order allowing a warrant to be issued to police in suffolk, nys police , military, to surveillance me in my home for the past year and a half taking my rights to privacy, human rights, civil rights to freedom.</p> <p>Original Request -</p> <p>any record of a military court order or any NYS court order,that took place in JAN.2013 on myself.</p>
7/5/2014	7/16/2014	Richard	Oakes	Self/Inmate	<p>copies of any and all information pertaining to: Richard "Dickie" Oakes A search warrent [sic] was conducted on the Saint Regis Mohawk Rezervation [sic] Canada on November 19, 2008 and property therefore transported to the United States and property 1 car (Lincoln), 1 truck Ford F-150 and several fire arms & other property not listed, this property has never been returned but said car. All other records, papers, documents, and evidence, relating to this case which assist me in preparing an adequate defense.</p>
7/8/2014	7/8/2014	Melissa	Johnson	Johnson & Asberry	<p>all pertaining to the Housing Trust Fund Corporation's contract with HR&A Advisors for the New York Rising Community Reconstruction Program:</p> <ul style="list-style-type: none"> • Invoice/payment requisition for services rendered and expenses incurred in February 2014, as submitted by HR&A Advisors (prime consultant), including all subcontractor invoices AND the date invoice was submitted • Invoice/payment requisition for services rendered and expenses incurred in March 2014, as submitted by HR&A Advisors (prime consultant), including subcontractor invoices AND the date invoice was submitted • Invoice/payment requisition for services rendered and expenses incurred in April 2014, as submitted by HR&A Advisors (prime consultant), including subcontractor invoices AND the date invoice was submitted • Invoice/payment requisition for services rendered and expenses incurred in May 2014, as submitted by HR&A Advisors (prime consultant), including subcontractor invoices AND the date invoice was submitted • Record of all payments made to HR&A Advisors in relation to their invoice/payment requisition for services rendered and expenses incurred in February 2014, particularly, payments for services rendered by subcontractor Johnson & Asberry AND the date payments were made • Record of all payments made to HR&A Advisors in relation to their invoice/payment requisition for services rendered and expenses incurred in March 2014, particularly, payments for services rendered by subcontractor Johnson & Asberry AND the date payments were made • Record of all payments made to HR&A Advisors in relation to their invoice/payment requisition for services rendered and expenses incurred in April 2014, particularly, payments for services rendered by subcontractor Johnson & Asberry AND the date payments were made • Record of all payments made to HR&A Advisors in relation to their invoice/payment requisition for services rendered and expenses incurred in May 2014, particularly, payments for services rendered by subcontractor Johnson & Asberry AND the date payments were made
7/9/2014	7/9/2014	Brendan	Woodruff	Environmental Advocates of New York	<p>any correspondence between the Governor's Office and Moody's Investors Services, Inc.</p> <p>Specifically, please provide the following:</p> <p>1. Any correspondence between the Governor's Office, the staff of the Governor's Office, and/or the staff of the Environmental Facilities Corporation (EFC), with Moody's Investors Services, Inc., from January 1st, 2014 to July 9th, 2014, including, but not limited to, correspondence relating to the EFC's proposed loan from the Clean Water State Revolving Fund to the New York State Thruway Authority (NYSTA) as well as the official application required by law according to §17-1909 3(a)(i) from the NYSTA to EFC for this loan.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/13/2014	7/14/2014	Rick	Fankhauser	Self	your help with a debt collector for the debt collection practices that violate the FDCPA (Fair Debt Collection Practices Act). EOS CCA and XM Radio are utilizing the New York Police for debt collection purposes. This is clearly an illegal shakedown attempt by a law enforcement entity that is probably not representative of the population. NY law enforcement refuse to send me documentation of the incidents so this is my request for that information."
7/14/2014	7/15/2014	Patricia	Rowen	Self	any correspondences including emails from Mayor Robert Kennedy, Trustee Ellerbe, Trustee White, Trustee Pinyero, Trustee Martinez to Gov. Cuomo in relation to Assembly Bill A08821A between December 15, 2013 to July 14, 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/15/2014	7/15/2014	D	Miller	Gallagher-Hollenbeck	<p>the following information pertaining to the following individuals:</p> <ol style="list-style-type: none"> 1. Governor Andrew M. Cuomo 2. Alexander Cochran 3. Steven Cohen 4. Adam Cohen 5. Thomas Congdon 6. Jeremy Creelan 7. Mylan Denerstien 8. Melissa DeRosa 9. Arielle Goren 10. Jamie Ginott 11. Howard Glaser 12. Allison Gollust 13. Benjamin Lawsky 14. Linda Lacewell 15. Lindsay Nathan 16. Joseph Percoco 17. Fran Reiter 18. Lawrence S Schwartz 19. De'Shawn Wright 20. Andrew J Zambelli <p>For each of the aforementioned individuals; I hereby request a copy of all personnel information including but not limited to the following:</p> <ol style="list-style-type: none"> a. Forms W-2 and/or Forms 1099, timesheets, cancelled checks, employment agreements, waivers, timesheets, pay-stubs, payment histories; b. Current position, past positions in government, and current job description; c. Resume; d. Any references or letters of recommendation; e. Results of any background check or due-diligence performed on each individual prior to employment f. Personal financial disclosures; g. Performance evaluations; h. Disciplinary reports, demerits, official notifications regarding each individual; i. Ethics declarations, conflict of interest declarations; j. If there exists a "personnel file" on each individual I request said file; k. Per diem payments, petty cash disbursements, meal payments, lodging reimbursement or expenses, expense vouchers; <p>Please understand his [sic] request is for copies of any evidence of payment – including but not limited to invoices, reimbursement slips, applications for reimbursement, and receipts – for expenses related to travel or for costs incurred in the day-to-day discharge of duties to the state.</p> <p>l. Employee Retirement System Records and Payments & Employee Health Benefits Records and Payments:</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>Copies of all statements, records or documentation pertaining to non-monetary compensation including currently accrued pension, monthly premium for health care benefits paid for on behalf of each individual, deferred compensation or any compensation received for “opting-out” of any such plan for each of the above individuals, details of health care coverage (or at minimum identification of a health care “package”, number of dependents covered.</p> <p>m. Security expenses & history/log:</p> <p>This request is for amounts expended arranging security detail for any of the abovementioned individuals; this request is to be understood as costs for arranging security, overtime payments to security officers, security assignments, and log or record of activities of individuals providing security for aforementioned individuals and/or their family members.</p> <p>Please note that we fully anticipate and expect that this information will be heavily redacted in order to maintain operational security of the Governor and his associates. We enthusiastically agree with this policy. However, we request reasonable disclosure of this information, especially when considering questionable actions by security arrangements of prior administrations.</p> <p>n. Office expenses:</p> <p>Appropriations for equipment, utilities, furniture, advertising, mailings, shipping, copies, and office supplies for both the Office of the Governor as a whole and any individual invoices, applications, receipts, or other documentation requesting office material and/or supplies by any of the aforementioned individuals.</p> <p>o. Travel reimbursement:</p> <p>Copies of any and all records available regarding travel reimbursements as well as documentation of the use of state vehicles including automotive, watercraft or aircraft, or the reimbursement of expenses for the use of the same, for each of the aforementioned individuals.</p> <p>This request should be interpreted to include expense reimbursements, records of mileage, monthly lease or financing receipt – either by the state as owner or by the state on behalf of another – bill, and/or invoice, mileage reimbursement, tolls or EZ-Pass reimbursement or payments, gasoline or diesel receipts and/or reimbursement, invoice or receipt for repairs paid or performed by the State, and invoices or receipts for services rendered for such duties as driving or piloting the craft or vehicles.</p> <p>This FOIL should also be construed as requesting a copy of any schedules, passenger lists, requests to use, and/or itineraries for use of state aircraft in which one of the aforementioned individuals used or requested use of aircraft for themselves or for someone else.</p> <p>p. Cellular phone payments or reimbursements, credit card payments or reimbursements, home office supplies and/or equipment, laptop, mobile “hotspot”, tablet, utilities, and so forth as specified:</p> <p>This request is for copies of any documentation including but not limited to appropriations/remunerations, invoices, receipts, applications, model information, monthly statements for reimbursement etc, including specific information for any of the following:</p> <ul style="list-style-type: none"> • Use of credit cards – if any of the aforementioned individuals have been issued a credit card by the state or the department, or the Office of the Governor maintains a credit card account, we hereby request, in addition to the aforementioned documents – copies of monthly billing statements including all purchases made by such cards • Cellular phones, mobile “hot-spots” - if any of the aforementioned individuals have been issued a cellular or mobile phone by the state or the department, or the Office of the Governor maintains any mobile phone account(s), or if the state or department subsidizes all or part of the costs associated with a cell phone(s) used by any of the aforementioned individuals we request, in addition to the aforementioned documents - copies of monthly billing statements including – as available - all calls and text messages made by said

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>phones and information indicating the “model” of the equipment, and copies of any application for rebates involved in the activation of new or renewed service or hardware.</p> <p>Please understand our request for cellular phones also includes “mobile hot spots” which are devices using cellular technology for the purpose of primarily transmitting data, rather than voice, allowing the user to create an internet connection “on-demand.” These devices are capable of texting and calling as well, and therefore please understand that our prior request for calls/texts is to apply to these devices as well.</p> <ul style="list-style-type: none"> • Home internet connections, home utility payments, home hardware setups, home office expense, laptop, tablet, netbook, and cellular data service – If any of the aforementioned individuals have received funding in some manner from the state or department or the state/department expended funds to set up, supplement or create a telecommuting or mobile environment for any of the aforementioned individuals, we request copies of the aforementioned documents as well as any monthly billing statements associated with each. <p>Please note that we would like to specifically address: laptops, tablets, netbooks, and cellular data service. Please understand this request as similar in nature to our request, in this document, in regards to cellular phone service and we again request for said devices copies of any monthly statements, contracts, calls/texts, information of the “model” of equipment, as well as copies of any documentation of purchase, etc.</p> <p>q. Schedule</p> <ul style="list-style-type: none"> • For each of the above named individuals, we request a copy of their official schedule and/or calendar, including any calendar maintained electronically on state owned hardware, dating back from the individuals’ first date of employment through present.”
7/15/2014	7/15/2014	Jesse	McKinley	New York Times	<p>request copies of the following records:</p> <p>Mechanicals for appearances by Gov. Andrew M. Cuomo from April 1, 2014, through June 30, 2014.</p>
7/16/2014	7/16/2014	Matthew	DeFour	Wisconsin State Journal	<p>the following information:</p> <p>1)Does your state provide special security for the governor, lieutenant governor, their families, or any other state officials or dignitaries?</p> <p>2)How long has this special security been provided and has it changed in recent years?</p> <p>3)What was the total cost of the special security in 2010, 2011, 2012 and 2013? (Total cost includes salaries, benefits and reimbursement for travel, lodging and any incidentals for which the state repays special security agents.)</p> <p>4)How many full-time special security agents are employed and what is their rank and average annual salary?</p>
7/21/2014	7/21/2014	Jim	Hoffer	WABC TV	<p>access to and copies of all E-Z Pass records for state-owned vehicles assigned to Governor Cuomo from a period of June 1, 2013 to the present.</p>
7/22/2014	7/28/2014	Thomas	Singleton	Singleton, Davis & Singleton PLLC	<p>a true copy of the application for a restaurant liquor license submitted by 4710 Café Inc. covering premises known as 4710 Vernon Boulevard, Long Island City, New York.</p>
7/24/2014	7/24/2014	Pat	Bailey	NY Post	<p>any and all documents related to the Moreland Commission including any and all communication between the Commission and the Governor's staff.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/24/2014	7/31/2014	Sean	Dunagan	Judicial Watch	<p>a copy of any and all record(s) within five (5) business days concerning or relating to the following:</p> <p>1.Any and all e-mails sent to or from the account of Governor Andrew Cuomo regarding, concerning, or related to the establishment, operation, and/or disbanding of the Commission to Investigate Public Corruption (a/k/a "Moreland Commission").</p> <p>2.Any and all e-mails sent to or from the account of Secretary to the Governor Larry Schwartz regarding, concerning, or related to the establishment, operation, and/or disbanding of the Commission to Investigate Public Corruption (a/k/a "Moreland Commission").</p> <p>3.Any and all e-mails sent to or form the account of Governor Andrew Cuomo and/or that of any employee of the Governor's Office regarding, concerning, or related to Buying Time, LLC, a media consultancy based in Washington, DC.</p> <p>The time from for this request is June 1, 2013 to the present.</p>
7/25/2014	7/29/2014	Tim	Miller	America Rising	copies of all physical and or electronic correspondence, memoranda, scheduled meetings and records of phone calls by the New York State Executive Chamber, the staff of Governor Andrew Cuomo and members and staff of the Moreland Commission to Investigate Public Corruption related to the Freedom of Information Law requested filed by myself on October 4, 2013 (attached) for which you [sic] office responded on November 19, 2013 (attached).
7/26/2014	8/5/2014	Keira	Norton	Self/Inmate	Did Queens County, the District Attorney, apply for an extradition warrant for me at any point? I was arrested April 3, 2013, in Reno, NV, where I am a resident. I was charged as a "Fugitive from Justice" from NY, though I was never in NY. Constitutionally, I cannot be a "fugitive", but was labeled as such by Queens. At best, they should have applied for a non-fugitive extradition warrant. WAS ANY WARRANT APPLIED FOR? BY WHOM? WHEN?
7/28/2014	7/28/2014	Andrea	Bernstein	WNYC	<p>1) All communications to or from Onondaga County D.A. William Fitzpatrick and Governor Andrew Cuomo, Secretary Lawrence Schwartz, Director of State Operations Fran Reiter, and Press Secretary Matthew Wing for the period 7/21/2014-7/28/2014, inclusive. I request these communications whether they exist in paper or electronic form, as emails, texts, blackberry pins, voice mails, records of calls placed, or any other method not named, whether they exist on so-called "business" or "personal" devices</p> <p>2) All communications between Governor Andrew Cuomo, Secretary Lawrence Schwartz, Director of State Operations, Fran Reiter, and Press Secretary Matthew Wing in reference to Onondaga County D.A. William Fitzpatrick for the period 7/21/2014-7/28/2014, inclusive. I request these communications whether they exist in paper or electronic form, as emails, texts, blackberry pins, voice mails, records of calls placed, or any other method not named, whether they exist on so-called "business" or "personal" devices.</p>
7/30/2014	7/30/2014	Stephen	Connolly	Public Employees Federation	<p>copies of information related to contract between the Executive Chamber and K2 Intelligence LLC (#C000235).</p> <p>More specifically, we request copies the following:</p> <p>1.The contract.</p> <p>2.All of the vouchers submitted by the contractor which identify the billable time period the total amount requested, a breakout of the titles, hours worked, hourly rate, project multipliers, or overhead rates, and any information related to whether or not the voucher was accepted or declined and reason for declination.</p> <p>3.Any costs associated with travel, etc.</p> <p>4.The reports or work product that was the result of this contract.</p>
7/31/2014	7/31/2014	Susanne	Craig #1	New York Times	all requests made pursuant to the Freedom of Information Law received by the Executive Chamber from January 1, 2013 through July 30, 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/31/2014	9/12/2014	Susanne	Craig #2	New York Times	<p>Clarification:</p> <p>Working off the FOIL log provided by the chamber to The New York Times, also on Sept. 5, we would like FOIL responses sent to the following entities or individuals: WSJ or Wall Street Journal (excluding 6/25/2014), Niagara Falls Reporter, WNYC News Department and WNYC, Lowenstein Sandler LLP, Muckrock.com (excluding 3/10/2014), Daily Gazette, Democrat and Chronicle Media Group, Gothamist, Journal News, Competitive Enterprise Institute, Albany Times Union, Binghamton Press & Sun Bulletin (but not the 2/24/2014 request), WGRZ-TV (NBC), Kyodo News, Erin Tennant, Crain's New York Business, Syracuse Media Group, Gallagher-Hollenbeck, July 25 FOIL from America Rising, Associated Press, Connecticut Mirror, NY Daily News or New York Daily News, Newsday, ProPublica, Capital Tonight, Washington Post, Bloomberg News, ABC or ABC News, Talking Points Memo, Buffalo News, New York Post or NY Post, Thomson Reuters, Post Standard, Gannett News, TIME Magazine and Joseph Bernisky.</p> <p>Original Request:</p> <p>copies of all letters responding to any and all requests made to the Executive Chamber pursuant to the Freedom of Information Law from January 1, 2013 through July 30, 2014. In this instance we are seeking any responses but not the documents requested.</p>
8/1/2014	8/1/2014	Thomas	Kaplan	New York Times	<p>copies of the records described below:</p> <p>* All communications, including email messages sent and received, with members of the Commission to Investigate Public Corruption and/or lawyers representing the commission from July 23, 2014, through July 31, 2014.</p> <p>* All communications, including email messages sent and received, and all other records and documents relating to the drafting, production and dissemination of the public statements regarding the Commission issued or made on or about July 28, 2014, by Frank A. Sedita III, Makau W. Mutua, Thomas P. Zugibe, Gerald F. Mollen and William J. Fitzpatrick, as well as communications (including email messages sent and received), documents and other records relating to the solicitation and drafting of statements from these and other commission members, including those who did not ultimately issue public statements.</p>
8/1/2014	8/1/2014	Conor	Skelding	MuckRock News	<p>the following records:</p> <p>All travel expense records filed by or on behalf of Andrew Cuomo, from January 1, 2011 through the date when this request is processed. Records requested include any copies of receipts or public credit card statements filed as part of the report, with sensitive data removed.</p>
8/4/2014	8/4/2014	Susanne	Craig #2	New York Times	all visitor logs to the governor's mansion on Eagle Street in Albany for July 16 to July 29, 2014.
8/4/2014	8/4/2014	Susanne	Craig #1	New York Times	any and all records containing any appointments, schedules, or calendars of Larry Schwartz held in possession by the chamber or any other government agency on the moment of receipt of this request and for the next 20 calendar days.
8/4/2014	8/4/2014	Brendan	Woodruff	Environmental Advocates of New York	<p>any correspondence between the Governor's Office, his administration and the mayoral administrations of New Rochelle, White Plains, Yonkers and Mount Vernon.</p> <p>Specifically, please provide the following:</p> <p>Any correspondence between the Governor's Office, the staff of the Governor's Office, and/or the staff of the Environmental Facilities Corporation (EFC), with the mayoral administrations of Noam Bramson, Thomas Roach, Mike Spano or Ernest Davis from June 10 to July 24, 2014, including, but not limited to, correspondence relating to the EFC's proposed loan from the Clean Water State Revolving Fund to the New York State Thruway Authority which resulted in the previously mentioned mayor's publicly stated support for the proposal.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/4/2014	8/7/2014	Tim	Miller	America Rising	copies of any and all BlackBerry PIN messages exchanged between Governor Andrew Cuomo, or members of Gov. Cuomo's staff, or any individuals acting on behalf of Gov. Cuomo in an official capacity, and members of the Anti-Corruption Commission, known as the Moreland Commission, or any staff members of the commission.
8/4/2014	8/7/2014	Arthur	Kinlaw	Self/Inmate	<p>a Certified Copy of a Five (5) Page, twelve (12) paragraph letter, addressed to the Governor(s) Counsel, dated June 26, 2014.</p> <p>Please notice, the above requested document should have arrived at the State Capital by Certified mail, Accompanied by thirty one (31) pages.</p> <p>Please notice, I am requesting to be Provided with Photo Copy of the Envelope, Front and back that the thirty one (31) Pages is Contained in. Please Provide name of Clerk who signed the Certified Article of mail Receipt</p>
8/5/2014	8/5/2014	Mark	Harrington	Newsday	<p>information relating to the Moreland Commission on Public Utilities Response Preparedness and Management, convened by Gov. Andrew M. Cuomo in November 2013.</p> <p>Specifically, I am requesting copies of all correspondence among Moreland Commission members; and between Moreland Commission members and all Cuomo administration staff, including the Governor and the secretary to the Governor, Lawrence Schwartz. The communications should include but not be limited to emails, text messages, letters, reports (in draft, interim and final forms) and notes of telephone conversations, from the Moreland Commissions' formation in November, 2012, until the conclusion of its work, in 2013.</p>
8/5/2014	9/15/2014	Rusty	Weiss	MuckRock News	<p>Amended Request:</p> <p>all e-mails containing the terms "Moreland" and "ethics", spanning the dates 01/01/2012 thru today, specifically for the employees named Joseph or "Joe" Percoco, Larry Schwartz, and Howard Glaser.</p> <p>Amended Request:</p> <p>Pleas[sic] remove the word "agreement" from the request. A search of e-mails involving the words "Moreland" and "ethics" is not an over-broad request.</p> <p>Original Request:</p> <p>All e-mails with the keywords "Moreland" , "Agreement", or "Ethics."</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/6/2014	8/6/2014	Andrea	Loguidice	Self	<p>the following documents:</p> <p>Email communications from outlook and net mail, text messages, voicemails, telephone logs, handwritten communications, computer generated documents, calendar appointments (including but not limited to individuals listed below of which subject of appointment is not limited to and includes "various"), and any and all documents from October 1, 2013 through present date which in any manner or form are explicitly or impliedly related to Andrea Loguidice, Brandon Snooks and/or the Wandering Dago. The documents requested should include, but not be limited to the following individuals: Andrea Loguidice, Edward McTiernan, Benjamin Conlon, Deb Christian, Phil Lodico, Stuart Brody, Andrew Guglielmi, Jennifer Maglienti, Rebecca Quail, Christina Dowd, Kathy Moser, Marline Agnew, Iorie bellegarde, Sherri montross, mark Cadrete, Edith Bain, Thomas berkman, Maureen Leary, Alison Crocker, Juan Abadia, Kevin Farar, Robert Shick, Michael Ryan, Eugene Leff, Joe Martens, Mark Gerstman, Bennett Liebman, Andrew Cuomo, Robert Duffy, Joseph Percoca, Elizabeth Glazer, Dede Scozzafava, Larry Schwartz, Joseph Rabito, any and all other individuals not explicitly listed above.</p> <p>In addition to the above, I hereby request any and all personnel documents, memorandums, meeting notes, opinions, draft memorandums, JCOPE opinions, time and attendance documents which mentions explicitly or impliedly Andrea loguidice, Brandon Snooks and/or the Wandering Dago.</p>
8/7/2014	8/7/2014	Thomas	Kaplan	New York Times	<p>copies of the records described below:</p> <p>Please provide lists of the following categories:</p> <ol style="list-style-type: none"> 1. all counties which have sent a copy of a resolution or other statement regarding the SAFE Act or Second Amendment or gun rights 2. all cities which have sent a copy of a resolution or other statement regarding the SAFE Act or Second Amendment or gun rights 3. all towns which have sent a copy of a resolution or other statement regarding the SAFE Act or Second Amendment or gun rights 4. all villages which have sent a copy of a resolution or other statement regarding the SAFE Act or Second Amendment or gun rights 5. all law enforcement groups which have sent a copy of a resolution or other statement regarding the SAFE Act or Second Amendment or gun rights 6. all other governmental bodies which have sent a copy of a resolution or other statement regarding the SAFE Act or Second Amendment or gun rights 7. all counties which have sent a copy of a resolution or other statement regarding use of their county seal, letterhead, or other identifying information <p>In each of these lists, provide the name of the entity and whether the resolution or statement was in favor of the SAFE Act, in opposition, or neutral.</p> <p>If you do not have lists, please provide pages of resolutions and official statements that respond to this request, as you have done in response to other FOIL requests seeking similar records.</p> <p>In addition, please provide any logs, summaries, compilations, memos or other documentation in possession of the Executive Chamber that relates to resolutions or other statements regarding the SAFE Act or the Second Amendment or gun rights.</p>
8/7/2014	8/7/2014	James	Odato	Albany Times Union	<p>copies of records of payments to K2 INTELLIGENCE LLC under contract C000235 and any requests for payment that were turned down or have not been paid yet.</p>
8/8/2014	8/8/2014	Michael	Wooten	WGRZ-TV	<p>A copy of the financial feasibility report regarding a possible new Bills stadium. This report was provided to the Governor's Office by AECOM, an architectural firm from California. While it was initially delayed, the report was due to the governor by the end of July. We believe this document is now public and therefore subject to FOIL.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/9/2014	8/13/2014	Larry	Poltavtsev	Spectrum HR	Spectrum Human Rights alliance and Magnitsky Act Initiative are inquiring about the presence of the Member of the Federal Council of Russia, Mr. Evgeny Tarlo (http://assembly.coe.int/ASP/AssemblyList/AL_MemberDetails.asp?MemberID=7101), in New York, NY currently. Under the Freedom of Information Act we respectfully request to disclose the basis of this person's presence in the US and his intentions while on US soil.
8/12/2014	8/12/2014	Dave	Colavito	Self	a copy of records or portions thereof from 2011 through 2014 pertaining to: 1.Any request from Governor Cuomo or any member of his administration for a human-health impact assessment of hydraulic fracturing. 2.Any inquiry by Governor Cuomo or any member of his administration on the status or progress of that assessment. 3.The status of that assessment. 4.An estimated time for when the above assessment will be completed.
8/13/2014	8/13/2014	Max	Galka	Self	an electronic copy (Excel or CSV) of the current Litigation Log, as described in your agency's records retention schedule: http://governor.ny.gov/citizenconnects/assets/document/FINAL-Records-Schedule-Chamber-041414.pdf
8/14/2014	8/15/2014	Lutfallah	Sawabini	Self	MEDICAL RECORDS OF MARY IMOGENE BASSET MED CENTER 1 ATWELL RD COOPERSTWON 13326 THOSE RECORDS MUST BE DATED 4/22/14 AND 4/23/14
8/18/2014	8/18/2014	Chris	Walker	Mic	Phone call logs of the work phones of all personnel in the administration of Governor Andrew M. Cuomo, for the time period between 6/1/2013 and 6/1/2014, for both land line office and mobile phones. It is preferable to receive this information electronically in the form of a TXT, CSV, or other electronic flat file. The documents should include information on a per-call basis, for example call duration, caller's phone number, and the phone number called.
8/20/2014	8/26/2014	Keira	Norton	Self/Inmate	"In 2013, how many warrants of extradition did the Queens County District Attorney request from the governor? Specifically, how many "non-fugitive" warrants, pursuant to CPL 570.16 and how many "fugitive from justice" warrants pursuant to CPL 570.54? How many were requested and many were granted?"
8/25/2014	8/25/2014	Jon	Harris	Press & Sun-Bulletin	records or portions thereof pertaining to correspondence between Gov. Andrew M. Cuomo's office and any – and all – of the following entities: Tioga Downs; Jeff Gural; American Racing and Entertainment; Wilmore; Whitetail 414; Thomas Wilmot; Bill Walsh; and/or Traditions at the Glen/Traditions Resort & Casino.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/28/2014	9/9/2014	Juan-Pablo	Acosta	Self/Inmate	<p>full disclosure of all records and/or data contained in the files of your department and/or Agency under my name and/or identifiers to my name. 1 Rugiero v Department of Justice, 234 F. supp 697 (E.D. Mich. 2002); Judicial Watch Inc., v Rossotti, 326 F.3d 1309 (D.C. 2003); NLRB v Robbins Tire & Rubber Co., 437 U.S. 214, 242 98 S.Ct. 2311, 2327 (1978).</p> <p>The request sought herein is for a complete and fully accurate search, and inventory, and certified copy of all records, documents instruments, information, bond information and/or commercial bonding information and/or case bonding information and/or commercial crimes bonding certification of records that are secured and maintained by your department and/or agency listed under the name: JUAN PABLO ACOSTA, as well as a copy of all documents contained in other, see "Reference Files."</p> <p>The records sought specifically as well as, but not limited to are the complied files containing:</p> <ol style="list-style-type: none"> 1) CRIMINAL CASE BONDING INFORMATION; 2) COMMERCIAL BOND CERFICATION; 3) NOTED CRIMINAL CASE BONDING AND/OR THE BONDS WHICH SECURED THE FINANCING AND/OR THE PLEDGE FOR THE FINANCING OF THE CRIMINAL CASE LISTED ABOVE; 4) CERTIFIED TRUE AND CORRECT COPIES OF THE BONDS(S) AND IDENTIFICATION NUMBERS; 5) CERTIFIED INDICATION OF THE AMOUTN SECURED PER BOND PER EACH OFFENSE CHARGED; 6) THE EXPIRATION DATE AND SEPCIFIED INTEREST FOR THE SPECIFIED LENGTH OF TIME OF THESE BONDS; 7) WHICH GOVERNMENT BODY AND/OR WHOM OR WHAT "PERSON(S)" I.E. CORPORATION(S) ASSOCIATION(S), FIRM(S) AGENCIES, PARTNERSHIPS, SOCIETIES, JOINT STOCK COMPANIES, INDIVIDUALS AND/OR OFFICERS: <ol style="list-style-type: none"> a. SECURE ALL THE BONDS; b. FORWARD BONDS BY CERTIFIED MAIL TO THE ABOVE GIVEN ADDRESS. 8) ANY AND ALL OTHER RECORDS, DOCUMENTS, INSTRUMENTS, INFORMATION AND DATA CONCERNIGN THE BOND(S). IF THE INFORMATION, RECORDS, DOCUMENTS INSTRUMENTS, DATA REQUESTED ARE PLACED, FILED, SECURED AND/OR HELD IN A SEPARATE, DIFFRENT AND/OR DISTINCT FILE BY OR UNDER ANOTHER NAME, NUMBER OR IDENTIFIER OTHER THAN THE CASE DOCKET NUMBER LISTED ABOVE AND/OR IDENTIFICATION(S),I AUTHORIZE THE REQUEST YOUR DEPARTMENT AND/OR AGENCY TO OPEN AND/OR ACCESS THAT FILE(S) FOR ALL INFORMATION, RECORDS, DOCUMENTS, INSTRUMENTS AND/OR DATA REQUESTED HEREIN. <p>Respectfully, it is further requested that your department and/or agency and field departments and/or agencies in response to all the information requested, specifically, beyond the full record, inform me if and to what government body and/or to whom and/or what "person(s)" previously described, has been released and/or disclosed any of the information and/or material requested herein their full names, titles, business address, purpose and the need for such information and/or material. The date of release; and the specific information and/or material released and/or disclosed such information and/or material and the specific reference to authority, statute or regulation governing such release and/or disclosure, 5 USC Section 552a(b)(1)-(12),(C)(1)-(4), or Law Abraham & Rose, P.L.C. V U.S. 138 F.3d. 1075 (1988); Ray v Dep. Of Justice 720 F.2d. 216 (1983).</p>
8/29/2014	8/29/2014	MN	MS	Self	<p>WHY HAS NEW YORK STATE "RESTRICTED E-MAIL DELIVERY" TO JEREMY CREELAN AND HOWARD GLASER WHEN ALL THE TAXPAYERS HAVE HELPED PAY FOR THESE "PRIVILEGED EMPLOYEES TO NOW UTILIZE 'VERY PRIVILEGED AND HIGHLY SELECTIVE' E-MAIL ACCOUNTS WITH ACCESS TO THE INTERNET AND THE WORLD WIDE WEB"?</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/29/2014	8/29/2014	Donnell	Nichols	Self	<p>All information regarding [REDACTED] NYS Division of Human Rights Case [REDACTED]. All information relating to Christopher Holmes, NYS Office of Emergency Management Recovery Section Chief. All information relating to Kristine Hoffman NYS DHSES/ NYS Office of Emergency Management Counsel. This shall include all complaints, cases, or any information relating to the Governors office knowledge of cases filed against Kristine Hoffman or Christopher Holmes. This shall also include Public Employees Federation cases or complaints.</p> <p>This request shall include but is not limited to all emails, written correspondence, notes, memos a and electronic correspondence via Blackberry device or iPhone if transmission is using a state owned Blackberry Enterprise Server or a Personal Blackberry with NYS IT Policy's enforced. This shall include correspondence on the Microsoft Exchange network if NYS owned.</p> <p>This request is made for information regarding the Governors knowledge of the multiple title 7 violations at the NYS Office of Emergency Management. This request is made for any and all knowledge the Govenor has regarding cases of title 7 violations including the above named persons. This request is made regarding any prior knowledge the Govenor has regarding waste, fraud and abuse by NYS Office Of Emergency Management to include NYC Housing Authority especially.</p>
9/2/2014	9/2/2014	Christopher	Philippo	MuckRock News	Records pertaining to Moreland Commission on Public Corruption Complaint # MAC2-2013-P-0087.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/10/2014	9/15/2014	Tom	Schossau	Self	<p>all records that pertain to this matter, to include:</p> <p>(1)All records (such as letters, emails, summaries of hearings, meetings, decisions and reviews, as well as images/videos, etc.) including all intra-/interoffice records and correspondence, in particular:</p> <p>a.Those between the Office of the Governor and any other organization, to include the Education Department and the Board for Medicine</p> <p>b.Those I sent and any sent to me</p> <p>(2)All records that pertain to state medical licensing (including laws, policies, procedures, regulatory matters, etc.), in particular:</p> <p>a.The timely handling and processing of applications, to include responses to applicants</p> <p>b.The process by which the New York State Government and/or applicants for licensing may physically see and verify the proper grading of all three required medical licensing examinations (USMLE Steps 1, 2 and 3) in order to fulfill the following essential functions:</p> <p>i.The NYS government's basic mission to protect the public (see Encl – FSMB, Inc., About State Medical Boards)</p> <p>ii.Constitutional requires for due process of law for licensing applicants</p> <p>iii.Compliance with the rules of evidence in a court of law by providing factual documentation (and not hearsay)</p> <p>When sending these records, please also provide a written explanation of how state medical boards are able to perform the above essential functions considering the following fact: that all official documentation indicates the FSMB, Inc. (and all state medical boards that are members of the FSMB, Inc.) is a co-sponsor of the USMLE, rather than in a position of authority over the NBME (see Enc) – NBME Statement of Guiding Principles). This leads to questions about the lack of medical board to ensure the quality of physicians who are licensed. If you cannot provide explanation for this matter – which no one at any level of the US government has yet provided – please begin public hearings. Bear in mind the right to verify the proper grading of licensing examinations is:</p> <p>(1)readily afforded other state-regulated professions such as attorneys taking the bar exam/licensing application (www.nybarexam.org/TheBar/TheBar.htm#grading),</p> <p>(2)required by the US Constitution, and</p> <p>(3)required by the rules of evidence in a court of law.</p> <p>Now that the US Supreme Court has decided a tax can be imposed under the Affordable Healthcare Act, please also explain: what is the legal justification for taxing visits to physicians, considering that states cannot provide legal proof of the proper qualification and licensing of those physicians?</p>
9/13/2014	9/18/2014	Daniel	Mulligan	Self	<p>copies of public records related to Civil rights of those wrongly or falsely arrested. Today, I am specifically requesting any and all person(s) who have been falsely arrested in New York (7) SEVEN OR MORE TIMES. I was never arrested in New York; however after coming to Florida I have been falsely arrested 9 or more times in PBC, Florida. Moreover during a false arrest in 2008 I was unfairly, improperly, and or illegally tasered. I just found out that previously, on 9/17/2011, the police tasered and thus killed a Citizen, Mr. Jason Moore with a taser in Ferguson, Missouri (see federal Case: 4:14-cv-01443 Doc. #: 1 Filed: 08/19/14). I am therefore requesting any medical studies since 2008 your state/agencies have engaged in regarding the deaths and or medium and long term adverse effects of tasers.</p>
9/19/2014	9/19/2014	James	White	Maryhaven Center of Hope	<p>The Report and Recommendations of the Olmstead Cabinet published in October 2013, page 8, paragraph 3, references the Olmstead Cabinet “ received over 100 position papers” in developing the plan. Please forward copies of these position papers.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/22/2014	9/22/2014	Dominic	Mauro	Reinvent Albany	(1) The five most recent reports on the disposal of property forfeited pursuant to the provisions of CPLR article 13-A and Penal Law Article 480 made by the State's Division of Criminal Justice Services (DJCS) to your office; and (2) Any records containing statistical data about Federal and State forfeiture actions, provided by DJCS to your office pursuant to Section 837-a(6) of Article 13-A of the CPLR
9/22/2014	9/25/2014	Kelly	Wallace	Self	any NYS court ordered investigation or warrant granted to do an investigation that does wiretapping,surveillance of phones emails accounts financial bank transactions,internet hacking,blockingng sites,interupting intentionally,interference remote attacks to phones appliances my head body skin with microwave technology signals ,remote control to phones, organized group stalking,tampering reading my mail, harrassment in public sexual harrassment,placing me into.a program by police/SBU, LIJ Northshore, Cia Fbi experimentation without my consent non volunteer taking my rights 24/7. Or military court order or warrant to surveillance for 19 mths.
9/25/2014	9/26/2014	Patricia	Rowen #1	Self	Any and all correspondences from the Village of Freeport Board of Trustees (Mayor Robert T. Kennedy, Trustees Carmen Pineyro, Jorge Martinez, William White and/or Ron Ellerbe to Gov. Cuomo and/or anyone from the Governor's staff in support or opposition of the transfer of the NYS Armory located in Freeport, NY to the Cedarmore Corporation (Assembly Bill A08821A) between December 1, 2013 to September 25, 2014.
9/25/2014	9/26/2014	Patricia	Rowen #2	Self	Any and all petitions submitted by any Village of Freeport official or employee to Gov. Cuomo and/or anyone from the Governor's staff in support or opposition of the transfer of the NYS Armory located in Freeport, NY to the Cedarmore Corporation (Assembly Bill A08821A) between December 1, 2013 to September 25, 2014.
9/25/2014	9/26/2014	Patricia	Rowen #3	Self	A page count of all letters in support of Assembly Bill A08821A, for the transfer of the NYS Armory located in Freeport, NY to the Cedarmore Corporation received by the Governor's office between December 1, 2013 to September 25, 2014.
9/25/2014	9/26/2014	Patricia	Rowen #4	Self	Any and all correspondences from Howard Colton to Gov. Cuomo and/or anyone from the Governor's staff in support or opposition of the transfer of the NYS Armory located in Freeport, NY to the Cedarmore Corporation (Assembly Bill A08821A) between December 1, 2013 to September 25, 2014.
9/26/2014	9/29/2014	Charles	Miller	Self	Subject: The NYS Department of Taxation and Finance SR. Excise Tax Investigator Petroleum, Alcohol & Tobacco Bureau Robert Martin case on the Tax Exempt cigarettes brought from Citgo Route 17k Bloomingburg NY (Pine Food Mart) on 8/10/2004 1)– I would like a copy of all of the notes from NYS Department of Taxation and Finance SR. Excise Tax Investigator Robert Martin on the above case. 2)– I would like a copy of the final report on the above case.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/30/2014	10/1/2014	Abigail	Marion	Self	<p>a copy of, or access to, the following records:</p> <p>(1) The Names, Offenses and Sentences of all individuals who have received clemency (commutation, pardon or reprieve) from 1990 to the present. I also request information pertaining to the date clemency was granted to each individual. Such records must be collected by the Governor's Office pursuant to N.Y. Const. art. IV, § 4, which provides that: "The governor shall annually communicate to the legislature each case of reprieve, commutation or pardon granted, stating the name of the convict, the crime of which the convict was convicted, the sentence and its date, and the date of the commutation, pardon or reprieve."</p> <p>(2) The Names, Offenses, and Sentences of all individuals who have requested clemency (commutation, pardon or reprieve) from 1990 to the present, regardless of whether those individuals received clemency. I also request information pertaining to the date each clemency application was made. Such information must be collected by the Governor's Office pursuant to N.Y. Exec. Law § 5 (McKinney), which provides in pertinent part that "The governor shall cause to be kept ... (5) Files of all official records upon which applications for executive clemency are founded..."</p> <p>If these records are not retained for the full period of 1990-the present, I request that all retained records, from any time between 1990 and the present, be made available. If the names of the individuals cannot be provided due to confidentiality obligations, I request that the remainder of the information I have requested (offense, sentence, date of clemency grant or application) be made available.</p>
10/2/2014	10/2/2014	James	Odato	Albany Times Union	copies of Newstracker correspondences between public information officers or communications officers at state agencies, authorities or public bodies and the Executive Chamber or its representatives for 2014 involving any matters pertaining to James M. Odato, reporter for the Albany Times Union.
10/8/2014	10/9/2014	Sarah	Nir	New York Times	<p>the following records for the following time period [Narrow might be a good way to start off, say 30 days]:</p> <ul style="list-style-type: none"> • All emails, computer-generated compilations, electronic logs or similar records documenting phone calls or emails received from members of the news media by state agencies. To assist in your search, it is my understanding that Josh Vlasto and/or Peter Brancato have responsive documents to this request. Mr. Vlasto has publicly confirmed that a daily notice containing this information is generated by an internal website called "Newstracker," or another, similar name. Officials at various state agencies enter the inquiries they have received over the course of the workday into the Newstracker site, which then compiles all of the daily entries and sends a summary to Mr. Vlasto or Mr. Brancato. <p>The existence of these records has been publicly confirmed by various officials, including Mr. Vlasto. A discussion of the Newstracker site, which may aid in the search for responsive records, is available at http://www.timesunion.com/local/article/Cuomo-aides-monitor-press-calls-4325148.php.</p>
10/9/2014	12/3/2014	Jahi	Hasanati	Self/Inmate	<p>a copy of the public and/or internal record demonstrating that the State of New York did grant to the City of New York and the Office of Kings County District Attorney the power to act on the state's behalf, to wit:</p> <ul style="list-style-type: none"> •To accept a demand, from a foreign jurisdiction, for the purpose of extradition and to effect any arrest without first having such demand being duly transmitted to the Chief Executive of the state, and a warrant issued these from.
10/17/2014	10/17/2014	Caroline	Wint	Self	the exact dates and times I have ever received unemployment benefits during my entire employment history. This information is needed for the Department of Corrections for which I have applied. During my investigation process with the dept. Of corrections it is required of me to show and prove all employment gaps and or any employment benefits I have ever received.
10/20/2014	10/20/2014	Tom	Schossau	Self	how NYS Department of Education/Board for Medicine may perform its primary mission to protect the public given no apparent supervision/authority over specialty boards that conduct examinations for specialty certifications (ie. Orthopedic Surgery).

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
10/24/2014	10/28/2014	Julio	Arce	Self/Inmate	<p>a copy of each of the following:</p> <p>(1) a copy of each of the respondent statement of original notice of Intention of \$4,000,000 that consisted of matterns all wove expunged which member of the N.Y.S. Dept of Corr. Serv tried to evade-prevent (illegible)</p> <p>(2) a copy of each Respondent statement of original notice of notice of intention of 4,000,000-\$2,000,000 that consisted of matteo all wow-expunged which members of N.Y.S. Dept. of Corr. Serv tried to evade-prevent (94PI033001-94PI03353)</p> <p>(3) a copy of each respodent statement of the Grievance U.S. + 46055-11 which directed me to write Business office for the (illegible) Release form I must (illegible).</p> <p>(4) a copy of each Respondent statemtn of Grievance CC 61729-11 which Directed me to write office of Comptroller for the (illegible) Release form I must (illegible).</p> <p>(5) a copy of each (illegible) Release form I must notarize of original notice of Intention of \$4,000,000 which member of N.Y.S. Dept of Corr. Serv tried to Evade-prevent (0850-95/94DIU19026).....</p>
10/27/2014	10/27/2014	David	Klepper	The Associated Press	"copies of emails or letters or other communication between the office of Gov. Andrew Cuomo and/or the state Health Department and the federal government, in particular but not limited to the office of the President, the office of Health and Human Services, the Centers for Disease Control and Prevention or the National Institute of Allergy and Infectious Disease relating to Ebola and/or the state's response to it, written or communicated since Sept. 1."
10/27/2014	10/27/2014	Tom	Namako #1	BuzzFeed	"All appointments scheduled on Gov. Andrew Cuomo's calendar that can be made public from Sunday Oct. 12, 2014 to Sunday Oct. 26, 2014. This should include all appointments and meetings with the governor that are considered on his public schedule but may not be public appearances -- in other words, not just the public events released to the media every day that he attends."
10/27/2014	10/27/2014	Tom	Namako #2	BuzzFeed	"All correspondence, both electronic or otherwise, directed to Gov. Andrew Cuomo OR the Office of the Governor regarding Ebola -- this means all correspondence containing at least one of the following words: Ebola, Africa, quarantine, disease, virus and other terms related to Ebola -- from Wednesday Oct. 1, 2014 to Monday Oct. 27, 2014. I also request the responses to those messages from Gov. Cuomo OR from his office for the same time frame."
10/27/2014	10/27/2014	Kendall	Taggart	BuzzFeed	<p>"All documents pertaining to the medical and/or scientific guidance the Governor's office used in making the mandatory quarantine policy for people deemed at risk for Ebola. This includes, but is not limited to: meeting minutes, letters, memorandums, e-mails and/or other correspondence cc'ed, bcc'ed, forwarded, sent by or received by the Governor and his staff.</p> <p>Please limit your search from September 1, 2014 to the present."</p>
10/31/2014	10/31/2014	Thomas	Kaplan	New York Times	Audio recordings of Governor Cuomo's question-and-answer session with reporters on Wednesday, Oct. 29, 2014.
11/2/2014	11/3/2014	Pat	Rowen	Self	Copies of any meeting notes, memorandums, letters and emails from Governor Cuomo or the Governor's office relating to the Armory Legislation A8821A (transfer of the NYS Armory in Freeport, NY) between January 1, 2013 to November 1, 2014.
11/2/2014	11/3/2014	Rusty	Weiss	MuckRock News	any documents and e-mail correspondence which include the business name "Wandering Dago", to or from employees of the Department of Environmental Conservation, especially those employees named, Benjamin Conlon, Edward McTiernan, Stuart Brody, Marline Agnew, Deborah Christian, Phil Lodico, and Marc Gerstman.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
11/2/2014	11/3/2014	Tom	Schossau	Self	My FOIL Request to Governor Cuomo dated 10 Sep 14 (Enclosure) only yielded my letters sent/received...I request under the FOIL any and all records that you may have pertaining to this matter , particularly the pertinent laws and the inter/intra-office records that I specifically requested (but were specifically deleted).
11/3/2014	11/3/2014	Melissa	Klein	NY Post	"The names of all state employees who, since Nov. 27, 2013, have been authorized by the Director of State Operations to use a state vehicle for personal use such as commuting."
11/6/2014	11/6/2014	Sallie	Raynor	Self	a copy of MY OWN MEDICAL/DENTAL RECORDS (under FOIL) which were transcribed from a chair side hand-written record to a typed format. I was not given a copy as due me by law.
11/11/2014	11/12/2014	Josh	Margolin	ABC News	records associated with the case of Kaci Hickox and the Ebola-exposure 'Mandatory Quarantine' policy announced/implemented Oct. 24, 2014. Please include correspondence with the offices of the Governor of New Jersey, the Mayor of the City of New York, the Port Authority, their representatives, the Commissioners of Health of New York City and State, the White House, US HHS, Ms. Hickox and her representatives.
11/14/2014	11/14/2014	[REDACTED]	[REDACTED]	Self	want to send a letter to the nys gaming assoc but I don't want the casino that I work at know my name. Where can I mail my question to?
11/14/2014	11/17/2014	Pat	Rowen	Self	Electronic copies of any meeting notes, memorandums, emails, supporting reports or demonstratives submitted to/or from the Governor re: March 12, 2014 meeting held in Albany to discuss Assembly Bill A08821A (transfer of the NYS Armory in Freeport, NY to the Cedarmore Corp.) with the Mayor of Freeport (Robert T. Kennedy), the Governor's counsel, the Deputy Commissioner of NYS DOT, the Deputy Commissioner of OGS, Legislative Director for the Assembly Committee on Governmental Operations and counsels representing the NYS Assembly.
11/18/2014	11/18/2014	Laura	Nahmias	Capital New York	Please email the following records or portions thereof pertaining to the schedule and activities of Secretary to the governor Larry Schwartz from February 1, 2014 to November 18, 2014, including records of appointments or events, confirmations of attendance and travel records. Please advise me of the appropriate time during normal business hours for inspecting the following records prior to obtaining copies.
11/18/2014	11/18/2014	Eric	Gonzalez	Self	I Eric Gonzalez ([REDACTED]) whom reside at [REDACTED]. Am requesting my right to "FOIL" on my person or address as to any investigation (tax/etc.) or other. I would appreciate your assistance in this matter. I have reason to believe that this is an urgent matter. Someone claiming to represent your office called and threatened me. I wonder if I am in some danger.
11/19/2014	11/19/2014	Pramilla	Srivastava	Self	It has come my attention that the attached letter was sent to Governor Cuomo several months ago. I would like to know if the Governor responded to this letter and if so I would like to FOIL the response. At this time I would also like to file a FOIL request for all documents, correspondence, faxes, emails, reports, proposals, related to this letter as well as to this project, known as the CPV Valley Energy Project. I would also request any interagency communication regarding this letter and/or project. Also phone and visitor logs regarding the same.
11/21/2014	11/21/2014	Kathy	Barrans	WNYT TV	records or portions of records pertaining to Dave Wick, Executive Director for the Lake George Park Commission including but not limited to emails, office memorandums, notations and official complaints.
11/21/2014	11/24/2014	Sallie	Raynor	Self	Please let me know where my [dental] records are kept, and also, please let me know the name of the Records Access Officer who administers records for the Office of Professional Discipline, (DENTISTRY.)
11/22/2014	11/24/2014	Ellen	Meister	Self	a copy of the current contract between Nassau County and American Traffic Solutions

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
11/25/2014	11/26/2014	Jenna	Delaney	BENTEK Energy	receiving information on how many trains carrying crude oil are traveling through New York each week. If the origin of the crude and/or the rail line are available that information would be appreciated as well. Are you able to provide both history and weekly data going forward?
11/26/2014	11/26/2014			Self	a copy of my appraisal report done by NY Rising for my case. My address is
11/26/2014	11/26/2014	Helen	Oliva	Self	File on Helen Oliva div:
11/27/2014	11/28/2014	Gian Franco	Villalta	Self	access to information on toll revenues. Specifically, I'd like to have data on: 1. How much revenues are collected tolls annually? 2. How are prices determined? 3. Where are the funds allocated?
12/1/2014	12/1/2014	Martin	Braun	Bloomberg News	1. Any correspondence, including email, between employees in the Governor's Office and Eric Schmidt of Google Inc from January 1, 2013 to the present 2. Any correspondence, including email, between Ian Rosenblum, former director of Public Policy and John Burchett of Google from Jan. 1, 2013 to the present 3. Any correspondence, including email, between Ian Rosenblum and employees of Bolton St. Johns from Jan. 1, 2013 to the present 4. Any correspondence, including email, between Ian Rosenblum, former director of Public Policy and Eric Schmidt of Google from Jan. 1, 2013 to the present
12/1/2014	12/1/2014	Larry	Maher	Self	a copy of Occupations Inc budget
12/2/2014	12/2/2014	John	Smith	Self	the following records if possible [include as much detail about the record as possible, such as relevant dates, names, descriptions, etc.]:All documents related to PSE&G "Power Supply" and "Fuel Costs," in addition to what they have collected from consumers on Long Island for said costs.
12/2/2014	12/11/2014	Eric	Freudenberg	Self/Inmate	1 copy of the following bills regarding New York State prisoner's – "Expanded Merit Time bill, and the S.A.F.E. Parole Act bill
12/6/2014	12/10/2014	Daniel	Mulligan	Self	"copies of public records that you provided to the State of Florida and or Palm Beach County. Enclosed are letters from Governor Crist office and or the Florida Department of Motor Vehicles Florida Department of Motor Vehicles department stating "they" received my driving record from New York."
12/10/2014	12/10/2014	Jeremy	Tutora	Self	any and every file with my name on it Jeremy Tutora. Any court documents, parole files, and civil matters.
12/12/2014	12/12/2014	Laura	Nahmias	Capital New York	a copy of the result of any FOIL request made by Cynthia Cotts or John Surico.
12/17/2014	12/17/2014	Benjamin	Lesser #1	MuckRock News	A copy of the rules, regulations and policies for access to agency records under the Freedom of Information Law.
12/17/2014	12/17/2014	Benjamin	Lesser #2	MuckRock News	A copy of the current list by subject matter, of all records in the possession of the agency.
12/19/2014	12/19/2014	Benjamin	Lesser #3	MuckRock News	A log of all requests for agency records under the Freedom of Information Law received over the past three years, or as far back as such records are maintained.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
12/19/2014	12/19/2014	Benjamin	Lesser #4	MuckRock News	A listing of every officer and/or employee of the agency, including name, office address, title and salary.
12/22/2014	12/24/2014	████	████	Self/Inmate	<p>Subject: F.O.I.L. Copies of Complaints, (CNYPC) . . . the reports taken by risk management. As follows...</p> <p>1. Assault by T.A., April of 2012, Loc ██████████</p> <p>2. " " Patient, Feb. of 2014 Loc: ██████████</p> <p>3. Harmful meds, by ██████████</p> <p>4. Effect from meds, ██████████</p> <p>██████</p> <p>5. Assault by S.T.A. █████ June █████ 2014 Loc: ██████████</p> <p>6. " " Patient, June █████ not sure, 2014 Loc: ██████████</p>
12/22/2014	12/30/2014	Eric	Freudenberg	Self/Inmate	Request for 1 copy of the "Medical Marijuana" - Compassionate Care Act
12/26/2014	12/26/2014	Herbert	Reid	Self	Can I assess court transcripts from this office ? dating from 1981
12/29/2014	12/30/2014	Patricia	Rowen	Self	Electronic copies of "Memo 573" referenced by Gov. Cuomo when he vetoed Assembly Bill A08821A for the transfer of the NYS Armory located in Freeport, New York to the Cedarmore Corporation. (See: http://assembly.state.ny.us/leg/?default_fld=&bn=A08821&term=&Summary=Y&Actions=Y).
12/29/2014	12/30/2014	David	Compton	Self	<p>I have read in several different articles that he (sic) Racinos pay upwards upwards of 67% tax on gaming revenue. Is this true ?...</p> <p>Under the Freedom of Information Act I would like to know the following:</p> <p>1. When the new casinos are opened will the Racinos have their gaming tax reduced to create a fairer playing field ? In as much as they have played by NYS rules and seem to be getting the lousy end of the deal.</p> <p>2. Will the new Casinos be Non-Smoking?</p> <p>3. Is there a reason the Racinos are being handicapped in the gaming field?</p> <p>4. What is NYS gaming strategy</p>
12/31/2014	12/31/2014	Pramilla	Srivastava	Self	<p>I have a few questions about this request [dated 11/19/2014 and amended on 12/2/2014]</p> <p>There doesn't seem to be response to the May 5th letter nor a contract/ agreement. Does this mean that both 1) the Governor has not yet responded to the letter and that 2) there is yet no such agreement.</p>
12/31/2014	1/9/2015	Charles	Levy	Self	<p>all Writings (as defined in the [California Public Records] Act) relating or referring to the following:</p> <p>1.Richard Ziman</p> <p>2.Daphna Ziman</p> <p>3.Martin H. Blank, Jr.</p> <p>4.Linda Blank</p> <p>5.Rexford Financial</p> <p>6.The Rosaline and Arthur Gilbert Foundation (aka the Gilbert Foundation)</p> <p>7.Arden Realty</p> <p>8.Loeb & Loeb</p> <p>9.Andrew Clare</p> <p>10.Andrew Garb</p> <p>11.Jack Garrett</p> <p>12.Arthur Gilbert</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/2/2015	1/7/2015	Synthia	Blast	Self/Inmate	<p>a copy of the following documents:</p> <p>1.Any and All letters written by Andrew Cuomo to Any and All Insurance Companies from November 1, 2014 through January 6, 2015, re: insurance coverage to cover Gender Reassignment Surgery, for patients who suffer from Gender Dysphoria.</p> <p>2.The State Law (a copy of thereof) which requires insurance coverage for the diagnosis and treatment of psychological disorders, i.e. Gender Dysphoria.</p>
1/5/2015	1/5/2015	David	Riley	Democrat and Chronicle	a copy of a letter sent Dec. 18 to Gov. Andrew Cuomo's office from the City of Rochester regarding a city arts and tourism package proposal.
1/5/2015	1/6/2015	D.C. 'Sandy'	Anderson	Earth Ship Limited	Our organization is called Earth Ship Limited (www.earth-ship.com) We are working to raise awareness in New York and around the world for climate change issues. At this time I would like to know how many Petitions from the public does your office receive on any given year, and what is the range in the number of signatures on each Petition?
1/6/2015	1/6/2015	Bill	Mahoney	Capital New York	<p>records or portions thereof pertaining to:</p> <p>Any correspondence the Executive Chamber or staffers who are employed by the Executive Chamber have received from the New York City Bar Committee on Condemnation and Tax Certiorari, as well as any correspondence the Executive Chamber or staffers who are employed by the Executive Chamber have received from Goldberg & Iryami, as well as any correspondence the Executive Chamber or staffers employed by the Executive Chamber have received from Jay Arthur Goldberg, as well as any correspondence the Executive Chamber or staffers employed by the Executive Chamber have received from Dara Iryami.</p>
1/6/2015	1/7/2015	Ekaterina	Kolosova	Self	<p>to obtain the official records about the following news article published in Google search – http://newyork.cbslocal.com/2013/06/25/cuomo-landlord-is-harassing-low-income-tenants-to-get-them-to-leave/</p> <p>The article says that Governor Andrew M. Cuomo issued the subpoena on Castella Real Estate Partners/Liberty Property Management about unfair treatment of tenants (immigrants).</p> <p>I request for the official confirmation that the actual subpoena was issued and the additional information about the contents of this subpoena</p>
1/7/2015	1/7/2015	Laura	Nahmias	Capital New York	a copy of any FOIL request made by Michael Shnayerson, as well as any FOIL requests made by John Surico, as well as any FOIL requests made by Cynthia Cotts. I also request a copy of the results of any FOIL request made by Michael Shnayerson, as well as the results of any FOIL requests made by John Surico, as well as the results of any FOIL requests made by Cynthia Cotts.
1/7/2015	1/7/2015	Chuck	Ross	The Daily Caller	<p>*Emails sent to or received by former New York Gov. David A. Paterson containing any references to "Rev", "Sharpton", "National Action Network", "NAN", "Aqueduct" and/or "AEG" between 1/1/2007 and 12/31/2010.</p> <p>This should cover Mr. Paterson's time as both governor and lieutenant governor.</p> <p>*Emails sent to or received by Charles O'Byrne and William J. Cunningham III -- both former Paterson staffers -- between 2008 and 2010 referring to the same search terms.</p> <p>*Emails for Paterson, O'Byrne, and Cunningham sent to or from addresses with the domain @nationalactionnetwork.net for all of the listed periods.</p>
1/9/2015	1/9/2015	Kate	Taylor	New York Times	any correspondence between the dates of 9/1/14 and 12/31/14 between staff of StudentsFirstNY—including, but not limited to, Jenny Sedlis and Ben Lazarus—and members of the executive branch, including, but not limited to, Jim Malatras and Gov. Andrew M. Cuomo.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/12/2015	1/22/2015	Carter	Reese	America Rising LLC	records or portions thereof pertaining to physical and or electronic correspondence between Assemblyman Michael Cusick's office and the New York governor's office, including Governors Andrew Cuomo, David Paterson, Eliot Spitzer, and George Pataki.
1/13/2015	1/13/2015	David	Robinson	Albany Business Review	Copies of records and data related to the Start-Up NY advertising campaign, including but not limited to records and emails referencing the Start-Up NY television advertisements' claims about the company utilization, total investments and total jobs created in relation to the program.
1/14/2015	1/14/2015	David	Klepper	The Associated Press	copies of all subpoenas received by the administration of Gov. Andrew M. Cuomo between 1/1/2014 and today, 1/14/2015.
1/14/2015	1/15/2015	Ekaterina	Kolosova	Self	The website is blank. Why?! Could you mail me the FOIL request with the details to 2354 East 27 st.
1/16/2015	1/16/2015	Carol	Gregson	Self	I would like to receive proof of the document that the doctor used in his decision on fracking. Proof of there is actually a scientific study that there has been problems with the fracking. This would be for the current process of fracking, not what was done 10 or 15 years ago.
1/16/2015	1/16/2015	Timothy	Geraghty #1	Self	I am requesting NY Rising Application information and all paperwork for any person named [REDACTED] [REDACTED]
1/16/2015	1/16/2015	Timothy	Geraghty #2	Self	I want to know what the operating budget for the NY rising program in 2014 was. I want to know how much is being spent on the administrative side of the NY rising Program. What was spent in 2014 for employees, offices, etc. It's been over 2 years and not one person has had there houses mitigated by the program. I want to know what exactly is being spent on keeping the program going. I would also like to request a list of all awards that were granted. Names of persons is not necessary. I just want to see the amount of the awards that have been awarded and the total amount that has been given out in 2014.
1/17/2015	1/20/2015	Patricia	Rowen #3	Self	A copy of all petitions and letters with 1,000 signatures opposing the armory that was hand delivered to Gov. Cuomo on December 19, 2014.
1/17/2015	1/20/2015	Patricia	Rowen #1	Self	Any petition(s) provided by the Village of Freeport in opposition to the Hooper bill A8821A for the transfer of the NYS Armory located in Freeport, NY to the Cedarmore Corporation between October 30, 2014 and December 31, 2014.
1/17/2015	1/20/2015	Patricia	Rowen #2	Self	Any letters, emails or memos provided by the Village of Freeport board members (Trustee William White, Trustee Jorge Martinez, Trustee Ron Ellerbe, Trustee Carmen Pinyero or Mayor Robert T. Kennedy) in opposition or support of Hooper bill A8821A between October 30, 2014 and December 31, 2014.
1/17/2015	1/27/2015	[REDACTED]	[REDACTED]	Self/Inmate	any and all investigations caused by this agency at the request or cause of the deponent [REDACTED] in 2015 dating back to 1987 in reference (sic) to his criminal justice history, his arrests and detentions , his medical and mental health issues , grievance and complaints , all caused due to his illegal incarcerations and those of which appear on their face to be valid. Investigations of which were issued due to his complaints , accusations by him or at the cause of him or in reference (sic) to him,and his criminal , civil and commercial history in reference (sic) to his NYSID number of which is [REDACTED] . Birthday [REDACTED] thereof as mentioned in the format above.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/20/2015	1/21/2015	John	Tormey	Law Office of John J. Tormey III, Esc	<p>2. Documents. Accordingly I am hereby requesting the production of any and all documents from Year 2010 forward, which relate to Anellotech, and/or its intention to erect its toxic smokestack alias "vent pipe" on the Pfizer Campus. Upon information and belief, Anellotech has been present in Rockland County, NY at least as far back as Year 2013, if not earlier.</p> <p>3. Anellotech And Affiliates. The foregoing requests include each and every Document created, generated, materializing, or otherwise existing which reflects any communication by, to, about, or otherwise referencing in any way, the "Anellotech" company; and any of its executives, principals, officers, managers, members, managing members, employees, contractors, agents, representatives, and any other of their direct or indirect affiliates ("Anellotech Affiliates").</p> <p>4. Violations Of Laws. The foregoing requests include each and every Document reflecting any "violation", "reporting violation", or other past, present, future, or anticipated violation, breach, or other transgression of federal, state, county, town, local, or other ordinance, rule, regulation, requirement, or other law or standard by the "Anellotech" company, and any Anellotech Affiliates - including without limitation any violation of rules, regulations or other laws enforced by or otherwise relating to or concerning the Rockland County Department Of Health (RCDOH), Environmental Protection Agency (EPA), United States Department Of Justice (USDOJ), U.S. Department Of Justice Environment and Natural Resources Division (ENRD), U.S. Attorney's Office (USATTY), Federal Bureau Of Investigation (FBI), U.S. Department of Health & Human Services (USHHS), Office of the Inspector General, Department of Health and Human Services (OIG), U.S. Department of Homeland Security (USDHS), Office of the New York State Governor (NYS GOV), NYS Division of Homeland Security and Emergency Services (NYS DHSES), NYS Office of Counter Terrorism (NYSOCT), NYS Office of Emergency Management (NYSOEM), New York State Attorney General's Office (NYSAG), New York State Department Of Environmental Conservation (NYSDEC), New York State Department Of Health (NYSDOH), Centers For Disease Control (CDC), Agency for Toxic Substances and Disease Registry (ATSDR), Health Resources and Services Administration (HRSA), National Institutes of Health (NIH), NYS Department of Public Service/New York State Public Service Commission (PSC), and any other relevant authority.</p> <p>5. Definition Of "Documents". "Documents" should be construed in the broadest sense and manner possible and should include "any information kept, held, filed, produced or reproduced by, with or for (your agency or office)... in any physical form whatsoever..." (FOIL,§86[4]) including without limitation all audio recordings, visual recordings, data maintained electronically, paper records, correspondence, letters, memos, e-mails, personal messages, instant messages, social media communications, faxes, Internet posts, blog posts, telephone records, log-book entries, data, spreadsheets, test-reports, summaries, executive summaries, extracts, synopses, and any other materials: http://www.dos.ny.gov/coog/foil2.html#s86</p>
1/21/2015	1/21/2015	Jerry	Jeltsch	Self	to whom this may concern please forward my recent e-mail from yesterday 1/20/2015 back to me.
1/29/2015	1/29/2015	Ken	Lovett	Daily News	all emails and communications between the governor's office and the Mayor of New York's office regarding the snow storm that hit New York Jan. 26-27, 2015. I would like emails that were sent before, during and after the storm regarding the storm, preparations and all other related matters.
1/29/2015	1/30/2015	Anna	Shah	NYSAPE	<p>any and all information kept, held, filed, produced or reproduced by, with or for an agency or the Governor's Office, in any form whatsoever including, but not limited to, records, communications, reports, statements, examinations, memoranda, opinions, folders, analysis, evaluations, files, books, manuals, pamphlets, forms, papers, designs, drawings, maps, photos, letters, microfilms, computer tapes or discs, rules, regulations or codes", relating to:</p> <p>1) the 2015-2016 NYS state aid school proposal and budget worksheets</p> <p>2) corresponding 2015-16 school aid runs for every public school district in NYS</p> <p>3) budget worksheets showing allocations of the approximate increase in state aid allocated to schools tied to the Governor's 2015-16 budget proposal and/or reforms</p>
1/30/2015	1/30/2015	Pat	Rowen	Self	A copy of Nassau County Executive Ed Mangano's June 10, 2014 letter with all of its attachments (if applicable) to the Governor relating to Assembly Bill A08821A (transfer of the NYS Armory in the Village of Freeport to the Cedarmore Corp.)

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
1/30/2015	1/30/2015	Robert	Lund	Self	Would it be possible to quickly direct me to the report via a link or assist me in locating at least the most current report [quadrennial review for the New York Child Support]?
1/30/2015	1/30/2015	Anna	Shah	NYSAP	<p>any and all information kept, held, filed, produced or reproduced by, with or for an agency or the Governor's Office, in any form whatsoever including, but not limited to, records, communications, reports, statements, examinations, memoranda, opinions, folders, analysis, evaluations, files, books, manuals, pamphlets, forms, papers, designs, drawings, maps, photos, letters, microfilms, computer tapes or discs, rules, regulations or codes", relating to:</p> <p>1) the Governor's 2015-2016 NYS state aid school proposal, together with any and all 2015-16 state school aid runs, and/or any and all records referencing state aid that will possibly be allocated to NYS public school districts, and/or any and all public school budget-related records, that show all monies to be potentially allocated to New York State public school districts in 2015-16, based on the Governor's 2015-16 executive budget proposal; AND</p> <p>2) any and all 2015-16 school aid runs regarding NYS public school districts that, in part or in total, represent the allocations of approximately \$1.1 billion increase in school aid to NYS public schools, as referenced by the Governor in his 2015-16 executive budget proposal, should the legislature agree to his education reform agenda; AND</p> <p>3) any and all 2015-16 school aid runs regarding NYS public school districts that, in part or in total, represent the allocations of an approximately \$377 million increase in state aid, as referenced by the Governor in his 2015-16 executive budget proposal, should the legislature not agree to his education reform agenda; AND</p> <p>4) any and all 2015-16 school aid runs regarding NYS public school districts that, in part or in total, represent the allocations of an approximately \$700 million increase in state aid, as referenced by the Governor in his 2015-16 executive budget proposal, should the legislature agree to his education reform agenda; AND</p> <p>5) any and all budget worksheets, ledgers, etc., showing any and all allocations of money, funding, and/or state aid, that may be allocated to public schools across the state of New York in relation to the Governor's 2015-16 executive budget proposal.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/2/2015	2/2/2015	Andrew	Tangel	Wall Street Journal	<p>documents from Saturday, Jan. 24, 2015, through Tuesday, Jan. 27, 2015, related to, or in any way mentioning or alluding to, the snowstorm known as Juno and the shutdown of the New York City</p> <p>documents from Saturday, Jan. 24, 2015, through Tuesday, Jan. 27, 2015, related to, or in any way mentioning or alluding to, the snowstorm known as Juno and the shutdown of the New York City subway or other MTA systems.</p> <p>This request seeks any and all e-mails, memos, letters, text messages, chat messages, faxes and other written communication during the aforementioned timeframe related in any way to the New York City subway system or other MTA systems; and notes and minutes from any and all meetings, telephone calls and conference calls during the aforementioned timeframe related to the New York City subway system or other MTA systems.</p> <p>This request seeks copies of the aforementioned records created by, sent by or received by (including on a carbon-copied basis) the following individuals:</p> <ul style="list-style-type: none"> - Tom Prendergast, - Catherine Rinaldi, - Stephen Morello, - Andrew Cuomo - Jim Malatras - Larry Schwartz - Melissa DeRosa - Beth DeFalco, - Alphonso David - Linda Lacewell - Karen Rae
2/2/2015	2/2/2015	Jeannine	Rudolph	LRA Consulting	<p>copy of a report (or series of reports) issued in 1975 and 1976 from the Moreland Act Commission on Nursing Homes and Residential Facilities.</p> <p>Specifically, I'm searching for the documents cited below:</p> <p>Moreland Act Commission on Nursing Homes and Residential Facilities. 1975. Regulating nursing home care: the paper tigers. New York: Moreland Act Commission.</p> <p>----- . 1976a. Reimbursement of nursing home property costs: pruning the money tree. New York: Moreland Act Commission.</p> <p>----- . 1976b. Political influence and political accountability: one foot in the door. New York: Moreland Act Commission.</p> <p>----- . 1976c. Reimbursing operating costs: dollars without sense. New York: Moreland Act Commission.</p> <p>----- . 1976d. Assessment and placement: anything goes. New York: Moreland Act Commission.</p> <p>----- . 1976e. Long term care regulation: past lapses, future prospects: a summary report. New York: Moreland Act Commission.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/6/2015	2/6/2015	[REDACTED]	[REDACTED]	Self	<p>Even if I was just given away or abanded, why is it I cant have acces to my records? I would like to know what I am?</p> <p>My name as I know - [REDACTED] bor [REDACTED] in [REDACTED] hospital. I think my birth last name is [REDACTED]</p> <p>If I could get any help from this email address I found online or even to be pointed in the right direction would be nice.</p>
2/7/2015	2/9/2015	Judson	Witham	Self	<p>My Mother and Father and Our Family's Land Holdings at Harris Bay on Lake George were INVESTIGATED and RESEARCHED by New York State for acquisition since at least the 1950s and even earlier. New York Police Agencies EVCON / DEC / undertook large scale investigations on Private Land Owners in the Adirondacks for years. I want the records associated with these INVESTIGATIONS of Private Land Owners Produced.</p> <p>I made a Freedom of Information Act demand back in 1976 and was granted access [REDACTED] [REDACTED] I insist the Investigation Records associated with Clifford and Anita Witham and all the others be produced.</p> <p>The Financial Records and the names of Who conducted the investigations and the meetings and methods and the other mechanisms and means of doing these Investigations need to be produced.</p> <p>In addition to the above The Title Investigation and Amounts of Money Paid to Harris Bay Development Company and Richard Bartlett and David R. Stewart for the property known as the Harris Bay Marsh at Lake George needs to be produced. [REDACTED] [REDACTED]</p>
2/7/2015	2/9/2015	William	Hirst	Hirst Enterprises Inc.	certain receipts for purchases by your department on December 1, 2, 3, 4, and 5th of 2014 . We only seek purchase receipts that were made with debit cards, gift cards and credit cards.
2/9/2015	2/9/2015	Morris	Danoff	Self	<p>Subject: GEICO AUTO INSURANCE CO.</p> <p>WHAT DO THEY SPEND A YEAR FOR ADVERTISEMENT ?</p>
2/9/2015	2/9/2015	Femblix	Tom	Self	I am currently out of country intend to return back home all documentation not handy i need an urgent response to for my record Birth Certificate process

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/12/2015	2/12/2015	Brendan	Fischer	The Center for Media and Democracy	<p>a copy of all records in the possession of the New York State Governor's Office that mention any of the following organizations:</p> <ul style="list-style-type: none"> • Village Academy Network • Success Academy • KIPP • StudentsFirstNY • Achievement First • Explore Schools • Leadership Preparatory • New Visions • True North • New York City Charter School Center • California Charter Schools Association • California Charter Schools Association Advocates • Foundation for Excellence in Education • Parent Revolution • Calvert • Ignite • K12 Inc • Pearson Inc • Heartland Institute • Heritage Foundation • Manhattan Institute • Empire Center • Atlantic Legal Foundation <p>The timeframe for this request may be limited to October 1, 2014 - February 12, 2015.</p> <p>Please note that this request includes a search of all emails sent or received on official state email accounts, as well as any other email accounts that have been used for official business.</p>
2/12/2015	2/17/2015	Robert	Simpson	Self	<p>the Oaths for these following elected Officials:</p> <p>2011/2015 The Governor</p> <p>2011/2015 The Lt. Governor</p> <p>2011/2015 The Attorney General</p> <p>2011/2015 The Secretary of State</p>
2/15/2015	2/17/2015	William	Hirst	Hirst Enterprises, Inc.	<p>I request a complete and thorough search of all filing systems and locations for all training videos produced by or for your department during the year 2014. I seek records maintained by your agency pertaining to and/or captioned, Training Videos, during 2014. I also request you forward copies of any videos made during 2014 by your department. This request seeks to find other videos produced by other governmental agencies and departments that are wasteful, useless, or inappropriate.</p>
2/17/2015	2/17/2015	Joel	Schiner	The Buffalo Ruse	<ol style="list-style-type: none"> 1. Any and all contracts made between the State of New York and the consulting firm AECOM (and/or any consulting firm) pertaining to a study of potential sites for new Buffalo Bills stadium in the years 2013, 2014, and 2015. 2. The amount of hours billed by AECOM to the State of New York and the hourly rate of AECOM and/or its employees in the years 2013, 2014, and 2015. 3. The amount paid by the State of New York to AECOM in the calendar years of 2014 and 2015. 4. The amount remaining due to AECOM by the State of New York to AECOM regarding the above study.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
2/17/2015	2/17/2015	Judson	Witham	Self	<p>A very large purchase of Harris Bay wetlands was funded by the State of NY and the recipient was the Harris Bay Development Corp . This Corporation was owned by State Appellate Judge Richard Bartlett and Warren County Republican Chair Carl DeSantis and Lawyer Robert Stewart of Warren County.</p> <p>DEC paid as far as the Recording Instruments reveal \$10.00 for more than 500 acres of My PARENTS Property [REDACTED]</p> <p>I am specifically wanting the PAYMENT AMOUNT from the State to the Harris Bay Development Corporation WHAT WAS ACTUALLY PAID for the 500 + Acres.</p> <p>I am also wanting files I had been granted access to inspect by DEC [REDACTED]</p> <p>Each All and EVERY Record associated with My Parents Clifford and Anita Witham and their Marina at Harris Bay is herein demanded to be produced by the STATE COMPTROLLER, The State Attorney General, DEC / EVCON and the Courts of the State of New York as well as The Governor's Office, The State Geological Survey, New York State Museum and ALL EACH AND EVERY Agency, Agent, Office and Division of the State of New York.</p>
2/18/2015	2/18/2015	[REDACTED]	[REDACTED]	Self	<p>My son [REDACTED] died on [REDACTED] while in the care of [REDACTED]</p> <p>[REDACTED] and it is my deepest desire and formal request that I be made aware of what happened that lead to my [REDACTED] son being able to ingest a lethal dose of a controlled substance while in a controlled environment.</p>
2/18/2015	2/19/2015	T.	Torquato	Self	the amount of aid that all school districts will be receiving.
2/20/2015	2/20/2015	Carter	Reese	America Rising LLC	request records or portions thereof pertaining to physical and or electronic correspondence between Assemblyman William Colton's office and the New York governor's office, including Governors Andrew Cuomo, David Paterson, Eliot Spitzer, and George Pataki.
2/23/2015	2/23/2015	Jimmy	Vielkind	Capital New York	Records showing the time and attendance (e.g. timesheets) of Lawrence "Larry" Schwartz between January 1, 2015 and March 1, 2015.
2/24/2015	2/24/2015	Nick	Reisman	Capital Tonight	<p>time sheets submitted by Larry Schwartz. I am seeking the records filed on and between Jan. 1, 2015 and Feb. 23, 2015.</p> <p>I am seeking the original copies of the time sheets, plus any amendments made to the time sheets after they were submitted.</p>
2/26/2015	2/26/2015	Matthew	Cunningham-Cook	International Business Times	<p>1: The letter from the Governor requesting approval from JCOPE for his book deal.</p> <p>2: The letter back from JCOPE.</p> <p>3: Any subpoenas or communication from any US Attorney's office to the Governor's office.</p> <p>4: Specifically, we'd like to know if the US Attorney for the Southern District has sent any requests or orders to the executive to not destroy documents, including but not limited to e-mails.</p>
3/2/2015	3/3/2015	Laura	Nahmias	Capital New York	<p>Amended Request: Instead I'd like to request a log of all FOIL requests made to the Office of the Governor in calendar year 2014 and between January 1, 2015 and March 1, 2015.</p> <p>Original Request: A log of all FOIL requests made to the Office of the Governor in fiscal year 2014.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/3/2015	3/3/2015	William	Hirst #2	Hirst Enterprises, Inc.	a complete and through search of all filing systems and locations for all email sent or received bearing this email address HDR22@CLINTONEMAIL.COM for year 2013.
3/3/2015	3/3/2015	David	Call	Rebellion New Social Media Injustice	all the correspondence (internal and external) the state of New York has with regard to Dr. Peter James Italia, a resident of Rutland, Vermont, who returned from West Africa at the end of October 2014 having arrived at JFK international airport.
3/3/2015	3/3/2015	William	Hirst #1	Hirst Enterprises, Inc.	I request a complete and thorough search of all filing systems and locations for all training videos produced by or for your department during the year 2014. I seek records maintained by your agency pertaining to and/or captioned, Training Videos, during 2014. I also request you forward copies of any videos made during 2014 by your department. This request seeks to find other videos produced by other governmental agencies and departments that are wasteful, useless, or inappropriate.
3/4/2015	3/4/2015	Adam	Prizio	Center for Disability Rights, Inc.	1. All emails, letters, memoranda, reports, briefings, and other records relating to the United States Department of Labor (DOL) proposed rulemaking on the Home Care Rule found in 78 Fed. Reg. 60,454 (Oct. 1, 2013) and/or 79 Fed. Reg. 60974, and/or relating to the final promulgated rule found at 29 CFR § 552. 2. All emails, letters, memoranda, reports, briefings, and other records relating to the following litigation: Home Care Association of America, et al., v. David Weil, et al., Case No. 14-CV-967, U.S. District Court for the District of Columbia; and/or the appeal of that litigation, Home Care Association of America, et al., v. David Weil, et al., Case No. 15-5018, U.S. Court of Appeals for the District of Columbia Circuit.
3/5/2015	3/5/2015	Jonathon	Campbell	Gannett Albany Bureau	1) All e-mails for which Gov. Andrew Cuomo was a sender from a state e-mail account since Jan. 1, 2011; 2) All e-mails pertaining to state business for which Gov. Andrew Cuomo was a sender or recipient on a personal email account since Jan. 1, 2011; 3) All Blackberry PIN messages pertaining to state business for which Gov. Andrew Cuomo was a sender or recipient since Jan. 1, 2011
3/5/2015	3/5/2015	Erik	Peterson	Stanford University/MuckRock News	A log of public records requests submitted to the Governor's office that lists the date of request, the requester's name, the requester's organizational affiliation, a description of the request and the date the request was fulfilled. Ideally I would like this information for the period from 2004 to the present.
3/9/2015	3/9/2015	Erica	Orden #3	The Wall Street Journal	copies of all written communication—including, but not limited to, emails, text messages and BlackBerry PIN messages—between, on the one hand, Secretary to the Governor Larry Schwartz or Director of State Operations Howard Glaser and, on the other hand, New Jersey Office of the Governor Chief of Staff Kevin O'Dowd or New Jersey Office of the Governor Chief Counsel Paul Matey between the dates of Dec 1, 2013 and Dec 31, 2013.
3/9/2015	3/9/2015	Erica	Orden #2	The Wall Street Journal	copies of all Freedom of Information Law requests received by the New York State Executive Chamber between December 1, 2014 and March 9, 2015. I also request copies of all of the documents responsive to such requests.
3/9/2015	3/9/2015	Teri	Weaver	Syracuse.com/The Post-Standard	copies of all documents related to plans to spend \$50 million in improvements at the New York State Fair. I respectfully request copies including, but not limited to, reports, spreadsheets, emails, faxes, attachments, letters, and deleted emails sent to and from your office and staff and any other state agencies or offices involved in the contract discussion, including but not limited to: Department of Agriculture & Markets New York State Fair Office of General Services The office of the Attorney General The office of the Comptroller Onondaga County

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/9/2015	3/9/2015	Thomas	Kaplan	The New York Times	All requests under the Freedom of Information Law received by the Executive Chamber from August 1, 2014, through March 9, 2015. (If available, a log of the requests is sufficient, rather than the individual requests themselves -- though I would like to receive the individual requests if a log is not available.)
3/9/2015	3/9/2015	Erica	Orden #1	Wall Street Journal	copies of all written communication regarding Cuba—including, but not limited to, emails, text messages and BlackBerry PIN messages—between, on the one hand, any member of the New York State Executive Chamber and, on the other hand, any member of the U.S. Department of State and sent or received between December 17, 2014 and March 9, 2015.
3/9/2015	3/13/2015	Joseph	Ryan	Self	According to a news report last week, you have notified or instructed all State agencies that their emails will be automatically destroyed or purged after only 90 days thereby making them unavailable to the public under FOIL. Pursuant to FOIL, therefore, please furnish me with a complete copy of: that notice or instructions; any memoranda, correspondence or other records discussing or supporting the issuance of that notice or instructions which so patently affect the public's right to know ; and a copy of any prior notice in any State publication of the intention to adopt such a dramatic change in the record retention policy of this State.
3/10/2015	3/10/2015	Peter	Italia	Self	all correspondence (both internal and external) that the state of NY has regarding me between October 1 and December 31, 2014.
3/10/2015	3/10/2015	Erica	Orden	The Wall Street Journal	copies of all written communication—including, but not limited to, emails, text messages and BlackBerry PIN messages—between, on the one hand, any member of the New York State Executive Chamber and, on the other hand, any member of the Cuban Interests Section and sent or received between December 17, 2014 and March 10, 2015.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/10/2015	3/17/2015	Inge	Grafe-Kieklak	Landowner Advocates of New York, Inc.	<p>copies of records related to the recent decision to ban hydraulic fracking in the State of New York...</p> <p>For the purposes of this request, the following definitions govern:</p> <p>- "Governor's Office" means the Executive Chamber of Andrew Cuomo and its employees, including but not limited to, Andrew Cuomo, Howard Glaser, Mylan Denerstein, Josh Vlasto, Larry Schwartz, Joseph Percoco, James Malatras, Drew Zambelli, Paul Francis, Melissa DeRosa, Frank Sobrino, John Kelly, Matt Wing, and Linda Lacewell.</p> <p>- "DOH" means the New York State Department of Health and its employees, including, but not limited to, Howard Zucker and Nirav Shaw.</p> <p>- "DEC" means the New York State Department of Environmental Conservation and its employees, including, but not limited to Joe Martens and Emily DeSantis.</p> <p>- "Andrew Cuomo 2014" means Andrew Cuomo 2014 and its staff.</p> <p>- "Advocacy Groups" means New Yorkers Against Fracking, Sierra Club, Earthjustice, Environmental Advocates of New York, Water Defense, Open Space Institute of New York, William Penn foundation, Academy of Natural Sciences, Abigail Weinberg, Earthworks, Community Environmental Legal Defense Fund, Catskill Moutaninkeeper, Adirondack Mountain Club, Delaware Riverkeeper, Damascus Citizens for Sustainability, Josh Fox, Mark Ruffalo, Yoko Ono, Robert F. Kennedy Jr., Natural Resources Defense Council, MoveOn.org, Communications Workers of America, NY Residents Against Drilling, Karen Hinton, Hinton Communications, Jennifer Cunningham, Allison Lee, Food & Water Watch, Arists Against Fracking, Environmental Defense Fund, Otsego 2000, the Park Foundation, Adelaide Park Gomer, Jay Halfon, Sustainable Otsego, Christopher Elliman, Sustainable Markets Foundation, Rockefeller Brothers Fund, Delaware Riverkeeper, and Environmental Working Group, Environmental Advocates of New York, League of Conservation Voters, Josh Fox, Laurence Rockefeller, Jr., David Fenton, Fenton Communications and Carol Collier.</p> <p>- "Hydraulic fracturing" means hydraulic fracturing, fracking, fraccing, hydrofracturing, hydrofracking, high volume gas extraction, and high volume hydraulic fracturing.</p> <p>- "Records" includes documents or electronically stored information, including writings, drawings, graphs, charts, photographs, sound recordings, images, calendar entries, and other data or data compilations, stored in any medium from which information can be obtained. A draft or non-identical copy is a separate document within the meaning of this term.</p> <p>- "Documents" includes every manner or means of disclosure, transfer, transmission, or exchange of information, whether person-to-person, in a group, by telephone, by letter, facsimile, electronic or computer mail (whether sent to or received from a professional or personal account), voicemail, telex or telecopy, or by any other process, electric, electronic, or otherwise. Communications also includes scheduling records and meeting minutes pertaining to a meeting.</p> <p>Please produce records responsive to the following actions and milestones:</p> <p>1. Signing of Executive Order No. 41.</p> <p>(a) All intra-office and interagency communications and records regarding Executive Order No. 41.</p> <p>(b) All communications to, from, or with the Governor's Office regarding Executive Order No. 41.</p> <p>(c) All communications to, from, or with DOH regarding Executive Order No. 41.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>(d) All communications to, from, or with Andrew Cuomo 2014 regarding Executive Order No. 41.</p> <p>(e) All communications to, from, or with Advocacy Groups regarding Executive Order No. 41.</p> <p>2. The July 2011 preliminary Draft Supplemental Generic Environmental Impact Statement (dsGEIS), wherein the DEC found that high volume hydraulic fracturing could be undertaken safely.</p> <p>(a) All intra-office and interagency communications and records regarding the dSGEIS.</p> <p>(b) All communications to, from, or with the Governor's Office regarding the dSGEIS.</p> <p>(c) All communications to, from, or with DOH regarding the dSGEIS.</p> <p>(d) All communications to, from, or with Andrew Cuomo 2014 regarding the dSGEIS.</p> <p>(e) All communications to, from, or with Advocacy Groups regarding the dSGEIS.</p> <p>3. The February 2012 DOH supplemental generic environmental impact statement, which found that "By implementing the proposed mitigation measures identified and required in this Supplemental GEIS, the Department expects that human chemical exposures during normal HVHF operations will be prevented or reduced below levels of significant health concern. Thus, significant adverse impacts on human health are not expected from routine HVHF operations." (2012 SGEIS).</p> <p>(a) All intra-office and interagency communications and records regarding the 2012 SGEIS.</p> <p>(b) All communications to, from, or with the Governor's Office regarding the 2012 SGEIS.</p> <p>(c) All communications to, from, or with DOH regarding the 2012 SGEIS.</p> <p>(d) All communications to, from, or with Andrew Cuomo 2014 regarding the 2012 SGEIS.</p> <p>(e) All communications to, from, or with Advocacy Groups regarding the 2012 SGEIS.</p> <p>4. The September 2012 DEC decision to reject the appointment of an independent body to review the public health impacts of hydraulic fracturing in favor of a DOH statement (DOH Deferral).</p> <p>(a) All intra-office and interagency communications and records regarding the DOH Deferral.</p> <p>(b) All communications to, from, or with the Governor's Office regarding the DOH Deferral.</p> <p>(c) All communications to, from, or with DOH regarding the DOH Deferral.</p> <p>(d) All communications to, from, or with Andrew Cuomo 2014 regarding the DOH Deferral.</p> <p>(e) All communications to, from, or with Advocacy Groups regarding the DOH Deferral.</p> <p>5. The November 2012 DEC proposed regulations governing hydraulic fracturing (HVHF Regulations).</p> <p>(a) All intra-office and interagency communications and records regarding the HVHF Regulations.</p> <p>(b) All communications to, from, or with the Governor's Office regarding the HVHF Regulations.</p> <p>(c) All communications to, from, or with DOH regarding the HVHF Regulations.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					(d) All communications to, from, or with Andrew Cuomo 2014 regarding the HVHF Regulations.
					(e) All communications to, from, or with Advocacy Groups regarding the HVHF Regulations.
					6. The 2014 New York gubernatorial election.
					(a) All communications with Andrew Cuomo 2014 regarding hydraulic fracturing, including communications sent to or from personal email addresses for staff for Andrew Cuomo 2014, and consultants and advisors to Andrew Cuomo.
					7. The December 17, 2014 announcement by Governor Cuomo that New York would ban hydraulic fracturing.
					(a) All intra-office and interagency communications and records regarding the decision to ban hydraulic fracturing.
					(b) All communications to, from, or with the Governor's Office regarding the decision to ban hydraulic fracturing.
					(c) All communications to, from, or with DOH regarding the decision to ban hydraulic fracturing.
					(d) All communications to, from, or with Andrew Cuomo 2014 regarding the decision to ban hydraulic fracturing.
					(e) All communications to, from, or with Advocacy Groups regarding the decision to ban hydraulic fracturing.
					8. All records and communications regarding polling and public opinion data on the topic of hydraulic fracturing and/or natural gas development in New York.
					9. Scientific or Regulatory input from the Environmental Protection Agency (EPA).
					(a) All communications with EPA Administrator Gina McCarthy regarding the safety of hydraulic fracturing.
					(b) All records and communications regarding Administrator McCarthy's opinion, knowledge, and expertise on hydraulic, including her statement that "There's nothing inherently dangerous in fracking that sound engineering practices can't accomplish."
					(c) All communications with former EPA Administrator Lisa Jackson regarding the safety of hydraulic fracturing.
					(d) All records and communications regarding Administrator Jackson's opinion, knowledge, and expertise on hydraulic fracturing, including her statement that "I'm not aware of any proven case where the fracking process itself has affected water."
					(e) All records and communications with the EPA regarding the safety of hydraulic fracturing.
					10. Scientific input from the Department of Interior.
					(a) All communications with Interior Secretary Sally Jewell regarding the safety of hydraulic fracturing.
					(b) All records and communications regarding Secretary Sally Jewell's opinion, knowledge, and expertise on

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>hydraulic fracturing, including her statement that "Fracking has been done safely for many, many years."</p> <p>(c) All communications with former Interior Secretary Ken Salazar regarding the safety of hydraulic fracturing.</p> <p>(d) All records and communications regarding Secretary Salazar's opinion, knowledge, and expertise on hydraulic fracturing, including his statement that "There's a lot of hysteria that takes place right now with respect to hydraulic fracking...My point of view, based on my own study of hydraulic fracking, is that it can be done safely and has been done safely hundreds of thousands of times.</p> <p>(e) All records and communications with the Department of the Interior regarding the safety of hydraulic fracturing.</p> <p>11. Scientific input from the Department of Energy.</p> <p>(a) All communications with Secretary of Energy Ernest Moniz regarding the safety of hydraulic fracturing.</p> <p>(b) All records and communications regarding Secretary Moniz's opinion, knowledge, and expertise on hydraulic fracturing, including his statement that "[T]he issues in terms of environmental footprint of hydraulic fracturing are manageable."</p> <p>(c) All communications with former Secretary of Energy Steven Chu regarding the safety of hydraulic fracturing.</p> <p>(d) All records and communications regarding Mr. Chu's opinion, knowledge, and expertise on hydraulic fracturing, including his statement that "This [hydraulic fracturing] is something you can do in a safe way."</p> <p>(e) All records and communications with the Department of Energy regarding the safety of hydraulic fracturing.</p> <p>12. Scientific input from other states wherein hydraulic fracturing is utilized.</p> <p>(a) All communications with officials, regulators, and scientists employed by states other than New York regarding the safety of hydraulic fracturing.</p> <p>(b) All records and communications regarding the opinion, knowledge, and expertise of officials, regulators, and scientists from other states wherein hydraulic fracturing takes place.</p> <p>13. Review of scientific data on hydraulic fracturing.</p> <p>(a) All records and communications regarding the Ground Water Protection Council's 1998 study on hydraulic fracturing titled "Survey Results on Inventory and Extent of Hydraulic Fracturing in Coalbed Methane Wells in the Producing States," including correspondence with the authors of the study.</p> <p>(b) All records and communications regarding the Interstate Oil and Gas Compact Commission's 2002 study on hydraulic fracturing titled "State Experience with Hydraulic Fracturing: A Survey of the Interstate Oil and Gas Compact Commission," including correspondence with the authors of the study.</p> <p>(c) All records and communications regarding the Massachusetts Institute of Technology's 2011 study on hydraulic fracturing titled "The Future of Natural Gas: An Interdisciplinary MIT Study," including correspondence with the authors of the study.</p> <p>(d) All records and communications regarding the U.S. Geological Survey's 2013 study on hydraulic fracturing, including correspondence with the authors of the study.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>(e) All records and communications regarding the Alaska Oil and Gas Conservation Commission's 2011 study on hydraulic fracturing titled, "Hydraulic Fracturing in Alaska," including correspondence with the authors of the study.</p> <p>(f) All records and communications regarding the Interstate Oil and Gas Compact Commission's 2002 study on hydraulic fracturing, including correspondence with the authors of the study.</p>
3/12/2015	3/13/2015	Oleksandr	Trokoz	Self	What career is according to USA laws? And Does career exist/continue after person's death?
3/13/2015	3/13/2015	Lynne	Cuva	Self	<p>FOIL two e-mails which were sent to Larry Schwartz in the Governor's Office.</p> <p>1. Dated July 24, 2014 sent from Lynne Cuva - Subject: NY - Fraud Complaint</p> <p>2. Dated August 1, 2014 sent from Lynne Cuva - Subject: Gov.'s Office Political Interference Complaint Follow Up</p>
3/14/2015	3/16/2015	Gerry	McCloskey	MGRE Colonial Holdings, LLC	I am the one of the owners of Colonial Coach Estates on Route 415 in Campbell, NY. On Wednesday, March 11, 2015 the tenants living in our park-owned home at [REDACTED] were taken from the home by ambulance...We are requesting a copy of the State Trooper's Report of this incident.
3/17/2015	3/17/2015	Kate	Parnin	PETA Foundation	<p>☑ All contracts between the state of New York and Wildlife Conservation Society (located at 2300 Southern Boulevard, Bronx, New York 10460) that are currently in force,</p> <p>☑ All correspondence between the state of New York and Wildlife Conservation Society, and any of its representatives, from March 1, 2014 through the date this request is processed.</p>
3/18/2015	3/18/2015	Eric	Stein	Keller Williams Realty	I am looking for the Notice of Pending Warrant Satisfaction for corporate tax warrants, specifically the MTA tax, against Ginseng Up Corporation that has been paid in full.
3/18/2015	3/19/2015	Rebecca	Gusmann	Self	I recently submitted a question to the Governor's office; do I need to also submit a FOIL form? If so can it be found online and emailed or does it need to be signed? Does everyone have to do this to submit a question?
3/19/2015	3/19/2015	Thomas	Kaplan #2	The New York Times	<p>All emails, computer-generated compilations, electronic logs or similar records documenting phone calls or emails received from members of the news media by the Executive Chamber and state agencies from Jan. 22, 2015 through Jan. 24, 2015, and from Feb. 19, 2015, through March 19, 2015.</p> <p>This request includes, but is not limited to, News Tracker submissions, including those similar to the records produced in response to a FOIL request on October 8, 2014, by Sarah Maslin Nir of The New York Times.</p>
3/19/2015	3/19/2015	Howard and Chri	Birchmeyer	Self	<p>[Subject: NYS Police FOIL request]</p> <p>Please see the attached FOIL request.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/19/2015	3/19/2015	Thomas	Kaplan #1	The New York Times	<p>Clarified Request (5/27/15) - As per your request, here is a list of Executive Chamber employees. I may seek further productions of records for additional employees in the future.</p> <p>Alphonso David Andrew Cuomo Andrew Zambelli Ben Lawskey Bill Mulrow Howard Glaser Jim Malatras Joe Percoco Josh Vlasto Larry Schwartz Linda Lacewell Matthew Wing Melissa DeRosa Mylan Denerstein Richard Bamberger Steve Cohen</p> <p>Clarified Request (4/17/15) - my request includes Governor Cuomo and all individuals who have been employed in the Executive Chamber since Jan. 1, 2011.</p> <p>Original Request - All BlackBerry PIN messages retained pursuant to the Executive Chamber's Records Retention and Disposition Schedule (dated April 14, 2014, available at http://www.governor.ny.gov/sites/governor.ny.gov/files/atoms/files/FINAL-Records-Schedule-Chamber-041414.pdf; see Note 9, which says that PIN messages will be retained if they constitute records).</p>
3/23/2015	3/31/2015	Rodney	Giove	Giove Law Office	<p>1. Copies of any incident report, arrest report, domestic violence report, or other records for [REDACTED];</p> <p>2. Copies of any incident report, arrest report, domestic violence report, or other records for [REDACTED]; and</p> <p>3. Copies of any incident report, arrest report, domestic violence report, or other records for the address located at [REDACTED]</p>
3/26/2015	3/30/2015	James	Gallagher	Marshall Dennehy Warner Coleman & Goggin	<p>Copies of each "report" and other documents received by the Office of the Governor of the State of New York during the period January 1, 1990 through and including December including December 31, 2009 identifying "traffic calming measures" and vehicle speed limit recommendations for highways in Central Park in the City of New York. The report(s) and documentation, if any, would have been delivered to your office in accordance with Vehicle & Traffic Law Sec. 1642(a)(27).</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/27/2015	3/30/2015	Leticia	Miranda	ProPublica	<p>Any and all correspondence, written or electronic, dated between April 1 2014 and March 27 2015, between any staff member, attorney or advisor with the New York Governor's executive office including but not limited to:</p> <p>Andrew Cuomo Seth Agata John Howard Jim Malatras Bill Mulrow Linda Lacewell Rick Cotton Kathleen C. Hochul Robert Duffy Lawrence Schwartz Mylan Denerstein Tom Congdon Benjamin Lawsky Andrew Zambelli Adam Cohen William Mulrow Melissa DeRosa Jalila Aissi</p> <p>and any and all employees, attorneys, lobbyists or contractors representing Comcast or Time Warner Cable including but not limited to:</p> <p>Michael Brady Mark Reilly Rory Whelan Michelle Tuchman Allison Lee Dom Zambrano Meredith Garwood Mark Swan Rory Whelan Don Laub Michael Brady Julie P. Laine Brian Rankin Maureen O. Helmer Andrew M. Klein Matthew A. Brill Jennifer L. Kostyu John E. Fogarty Allen Zoracki</p> <p>The records requested are in reference to the Comcast and Time Warner Cable merger related to New York Public Utilities Commission matter 14-00994 and case 14-M-0183. I am requesting copies of the entire correspondence in relevant searches, including any documents or attachments that were included or forwarded. Emails should include but not be limited to electronic correspondence transmitted via computer, laptop, Blackberry, iPhone and other email devices, and should include but not be limited to any emails in which the targeted subjects were the direct recipients, CC recipients, BCC recipients and or listserv recipients.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
3/29/2015	3/30/2015	██████	██████	Self	i am writing this letter in the hopes of finding my original birth certificate or adoption records.they have been closed since my birth █████ years ago.i do know that my name was changed to ████████ when i was very young.i have tried for many years to find a connection with someone who maybe related with no success.please advise as to what steps i need to take if the governor can release these to me.i was born in ████████████████████.state file number ██████████
4/1/2015	4/1/2015	Maurice	Daniels	Self	Please email the following records if possible regarding town of Guilderland court records on 2T210NGQSP & 2T210NGRSP TOWN OF GUILDERLAND and any mailings received BY: MAURICE DANIELS
4/1/2015	4/2/2015	Randall	Dobler	Self	1 - In veto Number 484 the Governor cited the cost to the City and to Municipalities of the Veterans Equality Act (VEA). Please provide the documents that the Governor used to cite the cost of this bill. Please provide any documents provided by any member of the New York City Government regarding the cost of the VEA to the city that was received by the Governor or any member of the Governors staff. 2 - Please provide the documents used by the Governor to determine the lost tax revenue that may result from the elimination of sales tax on yachts after the first \$230,000. 3 - Please provide the documents used by the Governor to determine the lost tax revenue that will result from eliminating the sales tax on planes with a capacity of under 20 people. 4 - Please provide any documents regarding the reason why the VEA was not placed into the final budget that was negotiated behind closed doors, without public access or transparency.
4/6/2015	4/6/2015	Thomas	Kaplan	The New York Times	* Text messages and PIN messages between Governor Cuomo and Assemblyman Carl Heastie from Jan. 22, 2015, through April 6, 2015. For Mr. Heastie, this includes, but is not limited to, ██████████ * Text messages and PIN messages between Governor Cuomo and Senator Dean Skelos from Jan. 22, 2015, through April 6, 2015. For Mr. Skelos, this includes, but is not limited to, ██████████. This request includes messages sent or received on Governor Cuomo's government-issued cell phones as well as messages relating to government business that were sent or received on his personal cell phones, including, but not limited to, ██████████
4/7/2015	4/7/2015	Jimmy	Vielkind	Capital New York	All e-mails sent and received by Alexander Cochran between December 1, 2014 and April 7, 2015 regarding the New York State trade mission to Cuba.
4/7/2015	4/14/2015	██████	██████	Self	additional information in regard to my son, ██████████ death at ██████████ I find that the letter I received from ██████████ was incomplete. It did not include his records from ██████████ or ██████████ Those are the records that would indicate what lead to ██████████ being sent to ██████████ Also not included were records from ██████████ nor the medical or legal records involved in my son's death. Such as the reports from ██████████ where he died, or the governing bodies that oversee the operations at ██████████
4/8/2015	4/8/2015	Nick	Reisman	Capital Tonight	all emails sent between staff of the executive chamber and Department of Transportation Commissioner Joan McDonald between Nov. 14 and Nov. 20, 2014.
4/9/2015	4/9/2015	Jeffrey	Mays	DNAinfo New York	an opportunity to inspect or obtain copies of: 1.All financial expenditures related to the Global NY initiative since its inception. Should include travel costs of all trips associated with Global NY as well as costs of setting up international offices.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/9/2015	4/9/2015	Javier	Anderson	Self	the Lieutenant Governors Schedule [(2011-now)]
4/10/2015	4/10/2015	Josefa	Velasquez	Capital New York	All expenditures for promotional material, including but not limited to paraphernalia, signage and gift items ordered between March 1, 2015 and April 7, 2015.
4/13/2015	4/13/2015	Bill	Finnerty	Self	a list of addresses in the Oakdale, NY community (11769) which have have participated in the Buyout and Acquisitions program. Also, please indicate which properties are buyouts and which properties are acquisitions.
4/13/2015	4/13/2015	Michael	Patrick	Self	HOW DO I FILE A COMPLAINT AGAINST NYS HIGHER EDUCATION SERVICES CORP . . . my name is Michael Patrick, in 1986 NYSHESC committed illegal acts against me which included altering official documents, creating false documents in order to collect funds they were not entitled too, filing false documents to the court, perjury, extortion, destruction of educational records

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/17/2015	4/17/2015	Michael	Kink	Strong Economy For All Coalition	<p>all email correspondence between individuals in Column A and Column B for the period Jan. 1, 2012, up to and including April 17, 2015.</p> <p>Executive Chamber (Column A)</p> <p>Governor Andrew Cuomo Secretary to the Gov. William Mulrow Director of State Operations Jim Malatras Executive Deputy Secretary to the Gov. Joseph Percoco Counselor to the Governor Drew Zambelli Counsel to the Gov. Linda Lacewell Special Advisor to the Gov. Susan Del Percio Deputy Director of State Operations for Policy Andrew Kennedy Deputy Director of State Operations for Administration Matthew Millea Deputy Director of State Operation for Programs Joseph Rabito Director of Policy John Maggione Counsel to the Gov Alphonso David First Deputy Counsel Carey Gabay Assistant Counsel Ali Chaudhry Assistant Counsel Maureen Coleman Assistant Counsel John Czajka Assistant Counsel Nathaniel Dorfman Assistant Counsel Nadine Fontaine Assistant Counsel Niall O'Hegarty Assistant Counsel Cara Palumbo Schrantz Assistant Counsel Kendra Rubin Assistant Counsel Sandi Toll Communications Melissa DeRosa Press Secretary John Kelly * Secretary to the Gov. Larry Schwartz * Director of State Operations Howard Glaser * Served in Cuomo's Executive Chamber during the time covered by this retrospective FOIL</p> <p>Individuals (Column B)</p> <p>Gregg Hymowitz James Dinan Robert Coburn James Chanos William Ackerman Larry Robbins Toni Sosnoff Louis Bacon James Simons Elizabeth Miller Carl Icahn Philip Falcone Daniel Nir Daniel Loeb Kathe Dyson</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					Paolo Pellegrini John Petry Jill Braufman Jonathan Sandelman Marc Lasry Cathy Lasry Craig Effron Marilyn Simons Martin Sosnoff David Einhorn John Dyson Mario Gambelli Orin Kramer Brian Olson Bruce Kovner Deborah Hymowitz Jeffrey Altman Samuel Cole David Mandelbaum Glenn Dubin Leon Wagner Henry Laufer Peter May Paul Tudor Jones
4/21/2015	4/21/2015	Jeffrey	Platsky	Press & Sun Bulletin	1) A detailed schedule or calendar of events for Gov. Andrew Cuomo for his excursion to Cuba on April 20, 21 2015. Please include the meetings and those who attended the meetings during the governor's trade trip.
4/21/2015	4/21/2015	Vickie	Dewey	GCR Inc.	a copy of all technical and cost proposals associated with the above referenced project [CDBG-DR Advisory and Project Management Support, GOSR RFP #201411-027]

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/21/2015	4/29/2015	Maria	Rodriguez	Katz & Kern, LLP	<p>CERTIFIED copies for the following location for the years 2011 through 2015.</p> <p>SIDEWALK/CURB CROSWALK [sic] in front of One State Street Plaza A/K/A State STREET A/K/A Whitehall Street, NEW YORK, NY in front of One State Street Plaza.</p> <p>The sidewalk cut/hole is located at the intersection of State Street and Whitehall Stree [sic], New York, New York in front of 1 State Street Plaza at the northeast corner of the intersection. The defect in question is located approximately 58 feet east of the building located at One State Street Plaza, 206 feet south of Pearl Street and 13 feet north of State Street. The diameter of the hole measures approximately 2 ½" inches. (See pictures of the condition, attached herein as Exhibit A.)</p> <p>Note that we need for the past four (4) years 2012 & 2013, 2014 & 2015 the following:</p> <ol style="list-style-type: none"> 1.)FITS reports 2.)GANG Sheets 3.)Paving Orders 4.)HIQA Records 5.)Block segment search 6.)Contracts 7.)Permits 8.)Cut Forms 9.)Opening Tickets 10.)Department of Design Records 11.)Permit Applications 12.)In-House DOT paving Records 13.)311 Call Logs 14.)311 Transmittals 15.)DOT Corrective Action Report 16.)DEP Service request and Work Order 17.)Streets and Sidewalks database printout 18.)Manuals, guidelines, practice AND PROCEDURES OR WRITINGS OF ANY TYPE DETAILING HOW, WHEN, AND WHERE SYSTEM INFORMATION IS TRANSMITTED TO THE DOT FROM THE 311 SYSTEM, WRITTEN COMPLAINTS OR ANY OTHER NOTICES OF A DEFECTIVE, DANGEROUS CONDITION OF A STREET OR SIDEWALK AND HOW THAT INFORMATION IS RECORDED INTO THE LOG BOOKS REQUIRED TO BE KEPT UNDER NYC ADMIN. CODE SECTION 7-201 AS WELL AS THE MUNICIPAL LAW. 19.)Printouts from the following computer databases: <ol style="list-style-type: none"> a.MOSAICS b.311 Database with analytics spreadsheet c.DOT Commissioner Database d.Boro Commissioner Database; e.Online Pothole Database. 20.)Excavations permits and/or applications to said location. 21.)Permits and/or applications for Utility cuts.
4/22/2015	4/22/2015	Dave	Dolan	Self	a copy of the state ela and math 3rd grade tests administered to our daughter, [REDACTED] at the Unatego School District (Unadilla School) in April, 2015.
4/22/2015	4/22/2015	Susanne	Craig	New York Times	an itemization of all expenses incurred by the chamber related to Gov. Andrew Mr. [sic] Cuomo's April 20 / 21 trade mission to Cuba.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/22/2015	4/23/2015	Karen	Rouse	WNYC NY Public Radio	<p>1. Copies of records identifying all state employees and elected officials who went to Cuba as part of the mission. This includes employees who traveled with the delegation, as well as those who went to Cuba ahead of the delegation to make preparations.</p> <p>2. Copies of records identifying all non-state employees who went to Cuba for the trade mission. This includes, but is not limited to, business people, academics, journalists, family members, spouses, partners and/or children.</p> <p>3. Copies of records documenting the travel, meal and/or entertainment expenses for state employees and/or elected officials that were covered by the state as part of the Cuba trade mission.</p> <p>4. Copies of records documenting the travel, meal and/or entertainment expenses for non-state employees that were covered by the state as part of the Cuba trade mission.</p> <p>5. Copies of payments made to the state by non-employees to cover any travel costs related to the trade mission to Cuba. This includes travel fees or other payments made to the state by journalists, business people, or others, related to the trip.</p> <p>For the purposes of this request, records include, but are not limited to, emails, memos, schedules, itineraries, letters, and invoices.</p> <p>For the purposes of this request, the travel expense documents I am seeking include, but are not limited to, airfare, ground transportation, meal, entertainment, gift and other miscellaneous expenses accrued as part of the Cuba trip that are being covered by the state.</p>
4/23/2015	4/23/2015	Bernard	Williams	Self	a copy of my criminal background check. My name is Bernard Williams, birthday i [REDACTED] my social security numbe [REDACTED]. I want to know all the dates, places and going back as far as the 70s
4/23/2015	4/23/2015	Jamie	Corey	The Center for Media and Democracy	<p>all email correspondence that pertain to the use of the term "climate change" and/or "global warming."</p> <p>The scope of this request includes the includes the Governor; the Lt. Governor; and any and all staff within the Governor's office of communications. The search for records may be limited to December 2014 to the present.</p> <p>Please note that this request includes all emails sent or received on official state email accounts, as well as any other email accounts that have been used for official business. Please exclude all constituent mail regarding this subject.</p>
4/24/2015	4/29/2015	Ben	Fenner	Fredericks Peebles & Morgan	<p>. . . copies of public records that relate to the following:</p> <ul style="list-style-type: none"> •Fire safety compliance of cigarettes authorized for sale in the State of New York in the years 2005 through 2007 and •All fire safety compilation lists contained or complied by New York Fire Marshall's [sic], if any such records exist.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
4/25/2015	4/27/2015	John	Kavulich	U.S.-Cuba Trade and Economic Council	<p>The following information is requested under FOIL relating to the visit of New York Governor Andrew Cuomo to the Republic of Cuba on 20-21 April 2015::</p> <p>1) The complete list of all who traveled on the JetBlue flights. 2) Name of the media office representative who arrived in Cuba in advance of the Governor. 3) The amount of the payment made to Center for Democracy in the Americas and a description of their services. 4) The amount of the payment made to ABC Charters and a description of their services. 5) The cost of the round-trip flight on JetBlue 6) The cost that each of the participants paid for the visit to Cuba. 7) The number of visits and duration of each visit to Cuba by Mr. Arron Kaplowitz in advance of 20 April 2015. 8) The number of New York State Police officers accompanying the visit to Cuba. 9) The estimated number of hours devoted by Empire State Development Corporation (ESDC) staff on preparation for the visit.</p>
4/27/2015	4/30/2015	Calvin	Cross	Self/Inmate	Documents, records, materials, & information described here after pertaining to: New York City Standards, Codes, rules, regulations & policies for opening and/or running a night club that serves food and alcoholic beverages. Also how to go about getting lisencc's [sic] & permits for a facility that houses a gentlmans [sic] club that serves food and Alcoholic beverages.
4/28/2015	4/29/2015	Ashokkumar	Patel	Self	<p>information regarding balls sat up detail in drawing of New York Lottery "Cash 4 Life", "Lotto" and "Take 5". Prior to dropping all of the balls in the mixing bowl (drum), how many tubes (rows) are all of the balls set up in? From left to right, how many balls are in each tube and what numerical order from top to bottom are they placed?</p>
4/29/2015	4/29/2015	Susanne	Craig	New York Times	a list of all attendees on Gov. Andrew Cuomo's April 20 / 21 trade mission to Cuba.
4/30/2015	4/30/2015	Thomas	Kaplan	The New York Times	<p>* Records provided in response to a FOIL request on January 6, 2015, by Bill Mahoney. * Records provided in response to a FOIL request on March 9, 2015, by Erica Orden (seeking copies of all written communication with certain officials in the New Jersey Office of the Governor).</p>
5/4/2015	5/4/2015	Amy	Richards	SmartProcure, Inc.	<p>SmartProcure is submitting a FOIL request to the New York State Departments for an existing, already maintained electronic record (without copying, scanning or printing) of purchase orders dated 2010-01-01 to current.</p> <p>The information requested is:</p> <p>1. Purchase order number or equivalent 2. Purchase order date 3. Line item details 4. Line item quantity 5. Line item price 6. Vendor ID number, name, address, contact person and email address</p>
5/5/2015	5/14/2015	Christopher	Wright	Self/Inmate	Any and all correspondence, letters, documents, directives, or e-mails legal, personal, or otherwise, to or from any state employee, Governor or private contractor of the NYS Dept. of Corrections and Community Supervision, including any and all, Commissioner, Deputy Commissioner, Superintendents, Nurse Administrators, doctors to either deny or prolong any medical care, specialist visits, consultations or any and all medical issues due to costs or budget cuts.
5/5/2015	5/15/2015	John	Romano	Counselor at Law	the number of requests that were granted by the Governor for Proclamation in 2014 and the names and addresses to whom they were issued.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/6/2015	5/6/2015	Melanie	Armstrong	Zoning-Info, Inc.	<p>RE: Beach Retail 1827-1885 Main St (Route 6) & 47-50 Dayton Ln, 1831 Main Street (Route 6) Peekskill, NY 23.19-4-1, 23.19-4-1./1, 23.19-4-1./2, 33.7-1-7</p> <p>Please find this to be a request for record of any pending condemnation proceedings for the above-referenced property. In other words, are there any plans for construction, sidewalk improvements, or any other work that would cause this property to lose any land for improvements? We are requesting a letter if possible stating whether there are (or are not) any condemnation proceedings at the above-referenced property.</p>
5/7/2015	5/7/2015	Dominick	D'Alonzo	Dom's Lawn Maker, Inc.	bid results-tabulations, including unit prices for Proposal Number C780092 . Contracting agency: People with Developmental Disabilites, NYS Office for Staten Island. Dates of services: April 15, 2012 thru April 14, 2015.
5/8/2015	5/8/2015	Matt	Petrillo	WNEP	can you please tell me how much the NY Department of Transportation has paid to people who've had damaged to their vehicles due to poor road conditions from January 1 2015– May 8, 2015?
5/8/2015	5/21/2015	Paul	Gibson	Self	copies of all the information involved in my discrimination case such as statements from both parties and the arbitrators findings along with his decision. Any and all related paperwork from August 1st 2014 until April 16, 2015.
5/11/2015	5/11/2015	Tina	Smith	Barr Nunn Transportation	Our driver [REDACTED] was involved in a hit and run on 4/16/2015 at 06:45 on I-95 SB Exit 5A. A woman driving a black Jeep Grand Cherokee merged into his lane and struck his vehicle. They pulled over to the side of the road, he noticed she had a flat tire. When he got out to exchange information with her she drove off. He called in the incident and spoke to an Officer Smith, possible first name of Jason, and he said they wouldn't send out a patrol car due to the fact she drove off, but should she call it in as well they would contact us here at Barr-Nunn Transportation. Since no report was taken is it possible to get a copy of the call log or anything regarding this incident for our records?
5/11/2015	5/11/2015	[REDACTED]	[REDACTED]	Self	<p>My name is [REDACTED] DOB [REDACTED] This is concerning a FOIL request to have my sealed police record accessed to have the police report opened and released to me, [REDACTED]</p> <p>[REDACTED]</p>
5/15/2015	5/15/2015	Christopher	Matthews #2	The Wall Street Journal	All emails and/or written communications from the New York Department of Financial Services to the Governor's Office between May 1, 2014 and June 30, 2014.
5/15/2015	5/15/2015	Larry	Keshinover	Self	the ethnic backgrounds of the entire NYS Park Police force by each area of the state during the period of June,2014 and before.
5/15/2015	5/15/2015	Josefa	Velasquez	Capital New York	The e-mail correspondence between Richard Azzopardi (Richard.Azzopardi@exec.ny.gov) and news reporters— included but not limited to reporters at Capital New York, the Associated Press, Bloomberg News, the Wall Street Journal, the New York Times, the Times Union, the Buffalo News, City & State, the Daily News, Gannett, Newsday, Time Warner Cable News, NY1, Syracuse Post-Standard, International Business Times,Gawker, Rochester Democrat and Chronicle, The Journal News, Ithaca Journal, the Binghamton Press and Sun, New Yorker, New York Magazine, Crains, New York Post, Reuters, Chalkbeat, Investigative Post, Slate, Politico— between December 1, 2014 and the day that this FOIL request is received.
5/15/2015	5/15/2015	Christopher	Matthews #1	The Wall Street Journal	All daily schedules and phone logs for Governor Andrew Cuomo and Larry Schwartz between May 1, 2014 and June 30, 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
5/16/2015	5/18/2015	Diane	Drozeck	Self	request all letters sent by the governor with the name diane drozeck, and all letters sent by diane drozeck with concerns. from 2008 till present including emails
5/19/2015	5/19/2015	Thomas	Marcella	Self	information on statistical information on the statewide registry for "assault weapons." (Integrated Safe Act Reporting System).
5/20/2015	5/22/2015	Rahim	Ash Shakur	Self/Inmate	Any and All Records, Reports, and memos of Rahim Ash Shakur #95A8287 and your investigation from April 2010 and April 2015.
5/21/2015	5/21/2015	Léna	Gobeil	SD Taylor Transport	We are from Canada We bought Tub Grander in Ohio. We want to pick it up with our own truck. We need a oversize permit for transporting the machine. Could you tell us the rules for your state. Can you send me a form please.
5/23/2015	5/26/2015	Stephen	Cerrato	Law Offices of Stephen A. Cerrato, Esq.	A copy of the "Local Government Uniform Code Administration and Enforcement Report" (19 NYCRR Part 1203) submitted by the CITY OF YONKERS to the State of New York for the reporting years of 2014, 2013, 2012, 2011, 2010, 2009, 2008 and 2007.
5/23/2015	6/18/2015	Ludovic	Daverne	Self	H.R.A. records, Department of Homeless (D.H.S.) shelter records, medical records, New York State dept. of corrections records all court proceedings & court records, Fair Hearings
5/24/2015	5/26/2015	Diana	Hird	The Inquiry Initiative	1. All documents reflecting actual expenditures and budgeted future expenditures by New York State with respect to any studies relating to the City of Newburgh, New York, (the "Studies"), including but not limited to documents relating to actual and budgeted future expenditures for CORE Initiative research; 2. With respect to each paid consultant hired by New York State and each employee of New York State participating in the Studies (the "Staff"), all documents reflecting the qualifications of each such member of the "Staff"
5/29/2015	5/29/2015	Jessica	Wright	Eastern Properties	a report of any violent, and drug related calls that came from any unit with in those three properties [6557, 6558, and 6559 Lincoln ave in lockport] dating back to 01-01-2015.
5/29/2015	6/2/2015	Lavar	Powell	Self/Inmate	(1) Copy of page from the log book for incoming mail (VIA) certified mail article # 7012 1010 0003 0043 0628 from above written requestor dated 5-14-15 (1) Copy of the letters dated 5-8-15 addressed to Mr. Andrew M. Cuomo Governor of the State of N.Y. that was enclosed in the certified mail Article # 7012 1010 0003 0043 0628
6/2/2015	6/2/2015	Thomas	Kaplan	The New York Times	Logs, databases, spreadsheets and other records of invitations received by Gov. Andrew M. Cuomo from June 1, 2014, through May 31, 2015, for events, ceremonies, parties, tours and other gatherings. Please note that in this request, I am not seeking copies of the actual invitations sent to Governor Cuomo. A log of such invitations — such as one that resembles the log with the header "Invitation Requests" provided in response to a similar FOIL request submitted by The Times on June 4, 2014 — would suffice.
6/3/2015	6/3/2015	Diana	Hird	Self	1.An English language version of the attached press release issued on November 3, 2012 by the Office of Governor Andrew Cuomo (the "Press Release") in Italian. 2.Any executive orders issued by the Office of Governor Andrew Cuomo (the "Governor") referenced in the attached Press Release or referenced in any English version of such Press Release. 3.For the period September 1, 2012 through the date of the Press Release, any correspondence to or from the Governor with or related to Benzina, Inc. or otherwise related to any executive order(s) referenced in Paragraph 2 herein.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/3/2015	6/3/2015	Walter	Radzio	MJ Fein & Co. Mid-Atlantic, LLC	the bid tabulation for the following record by e-mail, if possible: RFQ No-6000154578, 12/17/2014 Reference-N14-20093459GJ Title-Fiber Optic Cable Quotation Due Date-1/12/2015
6/3/2015	6/3/2015	Vicki	Warner	Wallin Insurance Agency	a copy of the incident report from last night (6/2/15) drawn up by Trooper Nolder. Unsure of the information you need... My name is Vicki L Warner Address: [REDACTED] DOB: [REDACTED] Other party name: [REDACTED] (neighbor)
6/4/2015	6/4/2015	[REDACTED]	[REDACTED]	Self	I am [REDACTED] I am sending this email in reference [sic] to above reference [sic] claim and the investigation [Division of Human Rights Case Id [REDACTED]] conducted being substandard. I have submitted a letter to the division requesting a full review. I am requesting copies of all the answers to the violations set forth.
6/7/2015	6/8/2015	Stephen	Cerrato	McGoey & Cerrato, P.C.	A copy of the "Local Government Uniform Code Administration and Enforcement Report" (19 NYCRR Part 1203) submitted by the CITY OF NEW ROCHELLE to the State of New York for the reporting years of 2014, 2013, 2012, 2011, 2010, 2009, 2008 and 2007.
6/8/2015	6/12/2015	Erik	Markham	Self	a copy of the filed "Oath of office" for the honorable Andrew M. Cuomo.
6/9/2015	6/9/2015	Judy	Nemiroff	MJ Fein & Co. Mid-Atlantic, LLC	NYPA Reference O-TRA-STD-431 the bid tabulation for the following record by e-mail, if possible: RFQ No-6000155424, 1/30/15 Title: Sawn and Laminated Wood Crossarms, Braces and Supports. Quotation Due Date-2/27/15
6/9/2015	6/9/2015	Lesley	Engle	Local 22 WVNY & Local 44 WFFF	the names and job titles of all permanent, temporary and contracted workers at the Clinton Correctional Facility in Dannemora, New York. Also, we'd like to know who specifically was on-duty between 8 p.m. (ET) Friday, June 5, 2015 to 7 a.m. (ET), Saturday, June 7, 2015.
6/11/2015	6/11/2015	Thomas	Cordasco	Self	. . . I registered the building located at 192 Bay St Staten Island NY 10301, MDR #: 511249, with DHCR. (Two apartments). . . my attorney is now asking me for the Initial Summary page. Can I request that to be either mailed or emailed to this address?
6/12/2015	6/12/2015	Jeanette	Juarez	Jordan Cooper LLC	a most recent copy of the rent roll [Rivoli Redevelopment Company LLC - Building Registration No. 628402] and any/all information permissible
6/15/2015	6/15/2015	John	Kavulich	U.S.-Cuba Trade and Economic Council	your correspondence references a "Cuba County [sic] Expert" paid US\$25,000.00; I would like to have confirmation of the name of the payee, And, I would like details of the US\$6,025.00 in "Office supplies and NYS Promotional items."
6/15/2015	6/17/2015	Aaron	Short	New York Post	all Z Scaler daily lists, spreadsheets, tables, or other data that aggregates daily websites visited by employees within the executive chamber from January 1, 2015 through June 15, 2015.
6/16/2015	6/16/2015	Carmen	Ramos	Self	a copy of the Freedom Of Information Law.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/18/2015	6/19/2015	Merna	Davidowitz	Universal Communication Network, Inc.	<p>a copy of the 2014 CFA - CDBG proposal of the Village of New Square that was awarded for Sidewalk Improvements.</p> <p>Specific Information includes: CFA # 40664 HCR – CDBG PI \$400,000 for Sidewalk Improvements Village of New Square Mid-Hudson Region.</p>
6/19/2015	6/19/2015	Copley	Kemp	Self	<p>literature about Unemployment Insurance Board laws and regulations specifically [sic] for overpayment, fines and punitive measures used against unemployed workers.</p>
6/19/2015	6/24/2015	John	Romano	Counselor At Law	<p>I was unable to determine what the requirements were from the list to have a Proclamation granted. . . . do you have any brochure or form available for a request for a Proclamation to be issued to a Portuguese American Community located in Westchester County, Yonkers, Tarrytown, Mount Vernon and New Rochelle.</p>
6/23/2015	6/23/2015	John	Kavulich	U.S.-Cuba Trade and Economic Council	<p>information . . . relating to the planning and execution and follow-up of the visit to the Republic of Cuba by Governor Andrew Cuomo in April 2015.</p> <p>Copies of all contract(s)/agreement(s) and supplemental documents with Ms. Sarah Stephens and/or Center for Democracy in the Americas;</p> <p>Copies of all contract(s)/agreement(s) and supplemental documents with Cuba Country Expert;</p> <p>Copies of all contract(s)/agreements(s) and supplemental documents with ABC (travel service provider);</p> <p>Copies of all contract(s)/agreement(s) and supplemental documents with Havanatur;</p> <p>Copies of all communications with Ms. Sarah Stephens and/or Center for Democracy in the Americas;</p> <p>Copies of all communications to/from Mr. Aaron Kaplowitz relating to the visit to the Republic of Cuba;</p> <p>Copies of all communications to/from Ms. Kathryn [sic] Shifley relating to the visit to the Republic of Cuba;</p> <p>Copies of all communications to/from Mr. Howard Zemsky relating to the visit to the Republic of Cuba;</p> <p>Copies of all communications to/from individuals who expressed an interest in participating in the visit to the Republic of Cuba;</p> <p>Copies of all communications to/from companies who expressed an interest in participating in the visit to the Republic of Cuba.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
6/23/2015	7/1/2015	Elizabeth	Klaber	Self	<p>The letter from Gov. Cuomo published in the June 6, 2015 NY Daily News contained statistics differing from those in the 2014 NY Housing Vacancy Survey.</p> <p>1) This FOIL is to request the source of the three statistics below and how the information was computed.</p> <p>The differing statistics follow:</p> <p>a) Article: "3.4 million housing units in New York City";</p> <p>b Article: "fewer than half are rent stabilized"; HVS Series 1A, Table 30 shows 1,008,096 rent stabilized. This is about 29% of the 3.4 million total units cited in the article.</p> <p>c) Article: "only 1.2% are rent controlled" --(1.2% of 3.4 million = 40,800); HVS Series 1A, Table 30 shows 27,039 rent controlled.</p> <p>2) Is there an official statistics database in use?</p>
6/26/2015	6/26/2015	Brian	Smith	Self	the email distribution list of Governor Andrew M. Cuomo. This is the list that he uses to communicate messages to residents of the state (or beyond), including, but not limited to holiday greetings, emergency information and information on his budget.
6/30/2015	6/30/2015	Jolene	Greene	Local 44 WFFF & Local 22 WVNy	<p>the current employment status, employment history, and any and all disciplinary records for Superintendent Steven Racette.</p> <p>We are also seeking the current employment status, employment history, and any and all disciplinary records for Deputy Superintendent of Security Stephen Brown.</p>
6/30/2015	6/30/2015	Thomas	Kaplan	The New York Times	Audio and/or video recordings of Governor Cuomo speaking with members of the news media from June 22, 2015, through June 26, 2015, excluding recordings of Red Room news conferences that were announced on the governor's public schedule.
7/1/2015	7/1/2015	Laura	Flynn	Marsh Ziller LLP	<p>All responses should include, but not be limited to, paper, photographs, blueprints, drawings, handwritten notes, etc.:</p> <p>1.Records of any complaints to the Office of the Governor regarding siting, speed and/or involving dangerous conditions as concerns motor vehicle traffic on NY Route 198 – Scajaquada Corridor, specifically in the section between Parkside Avenue and Elmwood Avenue, Buffalo New York.</p> <p>2.Any recommendations made to or by the Office of the Governor with regard to siting, placement, modification, and speed decisions involving NY Route 198 – Scajaquada Corridor.</p> <p>3.Records concerning directions made by the Office of the Governor with regard to siting, placement, modification and speed decisions involving NY Route 198 – Scajaquada Corridor.</p> <p>4.All studies, reports and proposals regarding improving and/or modifying NY Route 198 – Scajaquada Corridor and the surrounding area in Buffalo, New York.</p> <p>5.Records of any modifications to the siting and speed since the construction of NY Route 198 – Scajaquada Corridor made at the direction of the Office of the Governor.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/1/2015	7/1/2015	Justin	Elliott	ProPublica	<ul style="list-style-type: none"> all emails dated between January 1, 2011, and June. 29, 2014 between the email account [REDACTED] which is maintained by former Director of State Operations and Senior Policy Advisor to the Governor Howard Glaser, and any email address with the domain @asagovtaffairs.com or @brownweinraub.com . . . <p>I am requesting copies of the entire correspondence in relevant searches, including any documents or attachments that were included or forwarded. Emails should include but not be limited to electronic correspondence transmitted via computer, laptop, Blackberry, iPhone and other email devices, and should include but not be limited to any emails in which the targeted subjects were the direct recipients, CC recipients, BCC recipients and or listserv recipients.</p>
7/6/2015	7/6/2015	Maxwell	Galka	Self	<p>Amended Request - For the fiscal year beginning 4/1/2013 and ending 3/31/2014 . . . an electronic copy (Excel or CSV) of the full database of New York Lottery cash flows, including both revenues as well as expenses. For each line item, I am looking for the following information at a minimum:</p> <ul style="list-style-type: none"> - Date - Dollar amount - Counterparty (excluding any private individuals) - Any information available about the location of the counterparty (for individuals, I request the zip code only) - Game - Any other descriptive information available <p>Original Request - For the fiscal year beginning 4/1/2013 and ending 3/31/2014 . . . an electronic copy (Excel or CSV) of the full database of New York Lottery cash flows, including both revenues as well as expenses.</p> <p>For each line item, I am looking for the following information at a minimum:</p> <ul style="list-style-type: none"> - Date - Dollar amount - Counterparty (excluding any private individuals) - Game - Any other descriptive information available
7/7/2015	7/7/2015	William	Hirst	HHFNews.com	<p>an opportunity to inspect or obtain copies of public records of receipts from Trump Entertainment Resorts, which owns and operates the Trump Taj Mahal, the Trump Plaza, and the Trump Marina casinos in Atlantic City, New Jersey, the Miss USA, Miss Teen USA, and Miss Universe franchises. I want all copies of any receipts for year 2014. I want all emails pertaining to these organizations as well as any contracts that were signed with these organizations.</p>
7/9/2015	7/9/2015	Mike	Vilensky	The Wall Street Journal	<p>All correspondence and communications (including electronic communications such as e-mails) between employees of the office of Newmark Grubb Knight Frank (including chairman Jeffrey Gural) and employees of the Office of New York Gov. Andrew Cuomo, employees of New York state's Empire State Development office, and employees of the New York state Gaming Commission between January 1, 2014 and July 1, 2015.</p>
7/10/2015	7/10/2015	Mark	Albert #4	Freelance Correspondent	<p>all electronic messages (to include emails, electronic voice mails, text messages, etc) that refer directly or indirectly to the Clinton Correctional Facility and/or the escape of two inmates from that facility and/or their ensuing manhunt, capture, and treatment that were sent and/or received between May 31, 2015, and July 5, 2015, by the following individual:</p> <p>-Jim Malatras, Director of State Operations</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/10/2015	7/10/2015	Dan	Miller	Gallagher-Hollenbeck	<p>For Governor Andrew M. Cuomo . . . a copy of all personnel information including but not limited to the following:</p> <p>a.Forms W-2 and/or Forms 1099, timesheets, cancelled checks, employment agreements, waivers, timesheets, pay-stubs, payment histories;</p> <p>b.Ethics declarations, conflict of interest declarations;</p> <p>c.Per diem payments, petty cash disbursements, meal payments, lodging reimbursement or expenses, expense vouchers: Please understand his request is for copies of any evidence of payment – including but not limited to invoices, reimbursement slips, applications for reimbursement, and receipts – for expenses related to travel or for costs incurred in the day-to-day discharge of duties to the state.</p> <p>d.State Employee Retirement System Records and Payments & Employee Health Benefits Records and Payments: Copies of all statements, records or documentation pertaining to non-monetary compensation including currently accrued pension, monthly premium for health care benefits paid for on behalf of each individual, deferred compensation or any compensation received for “opting-out” of any such plan for Governor Andrew M. Cuomo, details of health care coverage (or at minimum identification of a health care “package”, number of dependents covered.</p> <p>e.Security expenses & history/log: This request is for amounts expended arranging security detail for any of the abovementioned individuals; this request is to be understood as costs for arranging security, overtime payments to security officers, security assignments, and log or record of activities of individuals providing security for aforementioned individuals and/or their family members. Please note that we fully anticipate and expect that this information will be heavily redacted in order to maintain operational security of the Governor. We enthusiastically agree with this policy. However, we request reasonable disclosure of this information, especially when considering questionable actions by security arrangements of prior administrations.</p> <p>f.Office expenses: Appropriations for equipment, utilities, furniture, advertising, mailings, shipping, copies, and office supplies for both the Office of the Governor as a whole and any individual invoices, applications, receipts, or other documentation requesting office material and/or supplies by any of the aforementioned individuals.</p> <p>g.Travel reimbursement & state aircraft useage: Copies of any and all records available regarding travel reimbursements as well as documentation of the use of state vehicles including automotive, watercraft or aircraft, or the reimbursement of expenses for the use of the same, for Governor Andrew M. Cuomo. This request should be interpreted to include expense reimbursements, records of mileage, monthly lease or financing receipt – either by the state as owner or by the state on behalf of another – bill, and/or invoice, mileage reimbursement, tolls or EZ-Pass reimbursement or payments, gasoline or diesel receipts and/or reimbursement, invoice or receipt for repairs paid or performed by the State, and invoices or receipts for services rendered for such duties as driving or piloting the craft or vehicles. This FOIL should also be construed as requesting a copy of any schedules, passenger lists, requests to use, and/or itineraries for use of state aircraft in which one of the aforementioned individuals used or requested use of aircraft for themselves or for someone else.</p> <p>h.Cellular phone payments or reimbursements, credit card payments or reimbursements, home office supplies and/or equipment, laptop, mobile “hotspot”, tablet, utilities, and so forth as specified, including record of calls made using state paid for cell phone: This request is for copies of any documentation including but not limited to appropriations/remunerations, invoices, receipts, applications, model information, monthly statements for reimbursement etc, including specific information for any of the following:</p> <ul style="list-style-type: none"> •Use of credit cards – if any of the aforementioned individuals have been issued a credit card by the state or the department, or the Office of the Governor maintains a credit card account, we hereby request, in addition to the aforementioned documents – copies of monthly billing statements including all purchases

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>made by such cards</p> <p>•Cellular phones, mobile “hot-spots” - if any of the aforementioned individuals have been issued a cellular or mobile phone by the state or the department, or the Office of the Governor maintains any mobile phone account(s), or if the state or department subsidizes all or part of the costs associated with a cell phone(s) used by any of the aforementioned individuals we request, in addition to the aforementioned documents - copies of monthly billing statements including – as available - all calls and text messages made by said phones and information indicating the “model” of the equipment, and copies of any application for rebates involved in the activation of new or renewed service or hardware.</p> <p>Please understand our request for cellular phones also includes “mobile hot spots” which are devices using cellular technology for the purpose of primarily transmitting data, rather than voice, allowing the user to create an internet connection “on-demand.” These devices are capable of texting and calling as well, and therefore please understand that our prior request for calls/texts is to apply to these devices as well.</p> <p>•Home internet connections, home utility payments, home hardware setups, home office expense, laptop, tablet, netbook, and cellular data service – If any of the aforementioned individuals have received funding in some manner from the state or department or the state/department expended funds to set up, supplement or create a telecommuting or mobile environment for any of the aforementioned individuals, we request copies of the aforementioned documents as well as any monthly billing statements associated with each.</p> <p>Please note that we would like to specifically address: laptops, tablets, netbooks, and cellular data service. Please understand this request as similar in nature to our request, in this document, in regards to cellular phone service and we again request for said devices copies of any monthly statements, contracts, calls/texts, information of the “model” of equipment, as well as copies of any documentation of purchase, etc.”</p>
7/10/2015	7/10/2015	Mark	Albert #6	Freelance Correspondent	<p>all electronic messages (to include emails, electronic voice mails, text messages, etc) that refer directly or indirectly to the Clinton Correctional Facility and/or the escape of two inmates from that facility and/or their ensuing manhunt, capture, and treatment that were sent and/or received between May 31, 2015, and July 5, 2015, by the following individual:</p> <p>-Andrew Cuomo, Governor</p>
7/10/2015	7/10/2015	Mark	Albert #5	Freelance Correspondent	<p>all electronic messages (to include emails, electronic voice mails, text messages, etc) that refer directly or indirectly to the Clinton Correctional Facility and/or the escape of two inmates from that facility and/or their ensuing manhunt, capture, and treatment that were sent and/or received between May 31, 2015, and July 5, 2015, excluding those exchanged with a media entity, by the following individual:</p> <p>-John P.L. Kelly, Press Secretary</p>
7/10/2015	7/10/2015	Mark	Albert #2	Freelance Correspondent	<p>all electronic messages (to include emails, electronic voice mails, text messages, etc) that refer directly or indirectly to the Clinton Correctional Facility and/or the escape of two inmates from that facility and/or their ensuing manhunt, capture, and treatment that were sent and/or received between May 31, 2015, and July 5, 2015, by the following individual:</p> <p>-Mary Beth Labate, Budget Director</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/10/2015	7/10/2015	Aaron	Cooper	CNN New York	<p>any and all video and stills relating in any way to Governor Cuomo's visit to the Clinton Correctional Institution.</p> <p>The requested information should also include, but not be limited to his tour of the prison and the escape route.</p> <p>The requested information should also include, but not be limited to the raw, unedited and unaltered video (with original audio) and stills.</p> <p>This request does NOT need to include any video of Governor Cuomo speaking to the press at a fixed, formal podium.</p>
7/10/2015	7/10/2015	Mark	Albert #3	Freelance Correspondent	<p>all electronic messages (to include emails, electronic voice mails, text messages, etc) that refer directly or indirectly to the Clinton Correctional Facility and/or the escape of two inmates from that facility and/or their ensuing manhunt, capture, and treatment that were sent and/or received between May 31, 2015, and July 5, 2015, by the following individual:</p> <p>-William Mulrow, Secretary to the Governor</p>
7/10/2015	7/10/2015	Mark	Albert #1	Freelance Correspondent	<p>all electronic messages (to include emails, electronic voice mails, text messages, etc) that refer directly or indirectly to the Clinton Correctional Facility and/or the escape of two inmates from that facility and/or their ensuing manhunt, capture, and treatment that were sent and/or received between May 31, 2015, and July 5, 2015, excluding those exchanged with a media entity, by the following individual:</p> <p>-Melissa DeRosa, Communications Director & Strategic Advisor</p>
7/14/2015	7/14/2015	Carlos	Harden	Capital Formation Group, LLC	<p>I need the specific section of either your LLC Act or your Securities Law that either:</p> <p>1) defines an Interest in an LLC as a Security, as the Securities Act of 1933 defines a share of stock in a C Corporation as a Security, or</p> <p>2) defines the Operating Agreement or the Partnership Agreement of an LLC as an Investment Contract (which would make an Interest in an LLC a Security).</p>
7/14/2015	7/17/2015	Victor	Esteves	Inmate/Self	<p>"(1) Out of State Warrant</p> <p>... (1) Original and/or duplicate copy of warrant #0411475 – other jurisdiction in connection of my arrest dated 5-05-15 Please forward to me any and all information regarding the above matter of alleged warrant pending</p> <p>"(2) V.O.P. Warrant</p> <p>... (1) original and/or duplicate copy of warrant #0070016 – NYS VOP arrested on the date 5-05-15</p> <p>Please forward to me any and all information regarding the above matter of alleged warrant pending"</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/15/2015	7/15/2015	Thomas	Kaplan	The New York Times	<p>* Documents, correspondence, memoranda and other records relating to the Memorandum of Understanding Regarding the Statewide License and Record Database Utilization for Eligibility to Purchase Ammunition, and any previous or alternate versions of the Memorandum of Understanding.</p> <p>* All correspondence and communications — from June 8, 2015, through today — with New York State Senate members and staff regarding the Safe Act; gun control; gun rights; firearms; ammunition; and/or the aforementioned Memorandum of Understanding or previous or alternate versions of the Memorandum. This request includes correspondence related to government business in which one or more parties used a private email account.</p>
7/15/2015	7/15/2015	Cezary	Podkul	ProPublica	<p>all data retained by the state for each grant awarded via the NYS Consolidated Funding Application (CFA):</p> <p>http://www.nyscfaprojectdata.ny.gov/cfadatatable</p> <p>Please also include data for any projects applied for under the state's Upstate Revitalization Initiative: http://www.ny.gov/programs/upstate-revitalization-initiative</p>
7/17/2015	7/20/2015	Rich	Bockmann	The Real Deal	<p>Clarified Request: The request is not for a schedule of meetings between Cuomo and Mulrow, but rather 1) a schedule of all meetings the governor held dating back to Jan. 1 and 2) a schedule of all meetings the secretary to the governor held dating back to Jan. 1.</p> <p>Original Request: a schedule of meetings for Governor Andrew Cuomo and Secretary to the Governor Bill Mulrow dating back to January 1, 2015.</p>
7/20/2015	7/20/2015	Lesley	Engle	Local 22 WVNY & Local 44 WFFF	records related to the Clinton County Correctional Facility escape. Specifically, we would like to know how much the State of New York spent in overtime costs searching for David Sweat and Richard Matt. I'd like a breakdown of overtime costs by department, including New York State Police, Department of Corrections, Department of Environmental Conservation and Border Patrol. I'd also like to know, by department, how many employees helped with the search.
7/20/2015	7/21/2015	Raymond	Jankowski	Peppe Ramon Salon	any and all rules, laws, and regulations regarding the licensing of an "Appearance Enhancement Business"...namely Beauty Salon.. owning and operating.
7/20/2015	7/21/2015	Susanne	Craig	New York Times	-- All correspondence between the executive chamber and employees, representatives and consultants for Uber between March 2, 2015 and July 20, 2015.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/20/2015	7/21/2015	Rich	Bockmann	The Real Deal	<p>Clarified Request: 1) Andrew Cuomo 2) Kathy Hochul 3) Andrew Kennedy 4) Bill Mulrow</p> <p>Amended Request: email correspondences from January 1, 2015 to today between members of Governor Andrew Cuomo's office and employees or representatives of the Real Estate Board of New York including (but not limited to) email addresses ending in @rebny.com or the following:</p> <p>Real Estate Board of New York Ryan Baxter Alison Davis John Doyle Angela Sung Pinsky Michael Slattery Steven Spinola James Whelan John Banks Joe Barbaccia</p> <p>99 Solutions Jacquelyn (Jacqui) Williams Tunisia Morrison</p> <p>Stroock & Stroock & Lavan Glenn Boringborin@stroock.com Leonard Boxerlboxer@stroock.com Joseph Giminarojgiminaro@stroock.com Ross Moskowitzrmoskowitz@stroock.com Eva Taleletalel@stroock.com</p> <p>Wilson Elser Moskowitz Edelman and Dicker James Ansorge james.ansorge@wilsonelser.com Nicholas Antenucci Nicholas.antenucci@wilsonesler.com Alexander Betke alexander.betke@wilsonelser.com Jonathan Bing jonathan.bing@wilsonelser.com Thomas Buchan Thomas.buchan@wilsonelser.com Douglas Clark douglas.clark@wilsonelser.com Katheryn Coleman katheryn.coleman@wilsonelser.com Christopher Del Giudice Christopher.delgiudice@wilsonelser.com Neha Dewan neha.dewan@wilsonelser.com Tania Dissanayake Tania.dissanayake@wilsonelser.com Frank Fanshawe frank.fanshawe@wilsonelser.com John Herring john.herring@wilsonelser.com Jake Herring jake.herring@wilsonelser.com Jerry Hoffman jerry.hoffman@wilsonelser.com Gerald Jennings jerry.jennings@wilsonelser.com Lisa Marrello lisa.marrello@wilsonelser.com Samir Ne jamesam.nejame@wilsonelser.com Stacey Rowland Stacey.rowland@wilsonelser.com Theresa Russo Theresa.russo@wilsonelser.com Jill Sandhaas jill.sandhaas@wilsonelser.com</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>James Shannon james.shannon@wilsonelser.com</p> <p>Kenneth Shapiro Kenneth.shapiro@wilsonelser.com</p> <p>Cynthia Shenker Cynthia.shenker@wilsonelser.com</p> <p>Emily Whalen Emily.whelen@wilsonelser.com</p> <p>Original Request: copies of emails sent between members of Governor Cumo's office and email addresses ending in @rebny.com from January 1, 2015 to today.</p>
7/21/2015	7/21/2015	John	McDevitt	The PA Retired Police Association	<p>a list of "all living" retired Port Authority Police officers of every rank. Would your office be able to assist us in obtaining a current list to date. Or can you direct this letter to the appropriate office.</p> <p>Our criteria is simple. -</p> <p>1) List of all living Retiree's a) Names, b) Date Hired, c) Date Retired.</p> <p>2) Retirement date range from a) Most recent, b) To as far back as you can obtain records.</p> <p>3) If possible can you supply the last known address.</p> <p>4) List by last name alphabetically regardless of date hire/retired.</p>
7/22/2015	8/26/2015	Dominic	Mauro	Reinvent Albany	<p>(1) Any memoranda, emails, or other internal discussion about email retention policies at State agencies sent to or from commissioners and agency heads on or after February 1, 2015.</p> <p>(2) Any memoranda, emails, or other internal discussion about State agencies' migration to Office365 sent to or from commissioners and agency heads on or after February 1, 2015.</p>
7/23/2015	7/23/2015	Michael	Frey	Attorney at Law	all reports, test results, forms, statements, photographs, correspondence and documents of any kind relating to any and all testing performed on a propane delivery truck owned and operated by Amerigas Propane, Inc. of 313 E Macarthur Ave Ste 1, Cobleskill, NY 12043, relating to a propane explosion that occurred on 2/19/14 in Stamford, NY.
7/23/2015	7/27/2015	Larry	McKnight	Self/Inmate	all correspondence from this writer to your office, either from prison or his home address in Jefferson Valley.
7/25/2015	7/27/2015	Linda	Procaccio	Catalano & Associates Realty	having something in writing from the City of Long Beach spelling out consumers rights and obligations. If possible the State of New York's guidelines for utility companies
7/25/2015	7/30/2015	Michael	Emery	Self	<p>1) Copies of documents containing any and all facts and/or evidence (not arbitrary or legal opinions) the Governor of New York State relies upon to prove the government's constitution, laws, codes, regulations, and ordinances apply to me simply because I am physically within the geographic boundaries known as New York.</p> <p>2) Copies of documents containing any and all facts and/or evidence (not arbitrary or legal opinions) the Governor of New York State relies upon to prove exactly where, why, and how the Governor of New York State acquired a right to jurisdiction over me simply because I am physically within the geographic boundaries known as New York.</p> <p>3) Copies of documents containing the names and identities of any and all witnesses with personnel and first-hand knowledge of me that the Governor of New York State relies upon to prove the government's constitution, laws, codes, regulations, and ordinances apply to me simply because I am physically within the geographic boundaries known as New York.</p>
7/26/2015	7/27/2015	Ryan	Maher	Self	copies of public records that list both the charge and disposition related to my arrest on October 30th, 1993 in the Town of Cairo in Greene County, NY.
7/27/2015	7/28/2015	Justin	Mattingly	The Daily Orange	emails or other documents from the Governor's Office pertaining to the transportation company, Uber. The timeframe I'm requesting these records is November 1, 2014 until the date the request is processed.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/29/2015	7/29/2015	Randy	Mastro	Gibson, Dunn & Crutcher LLP	<p>all responsive hard copy and electronic documents, including communications and any and all drafts, created or revised from January 1, 2014 through the present. Responsive documents include, but are not limited to, the following:</p> <ol style="list-style-type: none"> 1. All documents relating to the decision to empanel the "Fast Food Wage Board"; 2. All documents relating specifically to "national chain restaurants with 30 or more locations" considered by the Governor relating to the empaneling of the "Fast Food Wage Board"; 3. All documents relating to the selection of the members of the "Fast Food Wage Board"; 4. All communications with and between the members of the "Fast Food Wage Board"—Byron Brown, Mayor of Buffalo; Kevin Ryan, Chairman and Founder of Gilt; and Mike Fishman, Secretary-Treasurer of the Service Employees International Union; 5. All communications with individuals who were considered for appointment to the "Fast Food Wage Board" but who were not so appointed; 6. All documents relating to any "Fast Food Wage Board" meeting, hearing, or event, including a public meeting, hearing, or event; 7. All communications received by the Governor or his agents relating to its proposed actions by the "Fast Food Wage Board"; 8. All documents relating to any "Fast Food Wage Board" reports and recommendations; 9. All documents, including data, considered or relied on by the "Fast Food Wage Board" in creating its reports and reaching its recommendations; 10. All documents, including data, received by the "Fast Food Wage Board" from the Department of Labor's research and statistics division. 11. All documents, including data, considered or relied on by the Governor or his agents in reviewing the reports and recommendations of the "Fast Food Wage Board"; 12. All documents, including data, relating specifically to "national chain restaurants with 30 or more locations" considered by the "Fast Food Wage Board" in creating its reports and reaching its recommendations; 13. All documents, including data, relating specifically to "national chain restaurants with 30 or more locations" considered by the Governor in reviewing the reports and recommendations of the "Fast Food Wage Board"; 14. All scientific or statistical studies, reports or analyses used as the basis for the report, conclusion, or recommendation of the "Fast Food Wage Board"; 15. All scientific or statistical studies, reports or analyses used as the basis of the Governor's review of the reports and recommendations of the "Fast Food Wage Board."

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/30/2015	7/30/2015	Celina	Durgin	National Review	<p>All copies of the following tax credits abatements Donald Trump or the Trump Organization has ever received from New York state.</p> <ul style="list-style-type: none"> •Alternative fuels credit •Brownfield credits •Clean heating fuel credit •Credit for employment of persons with disabilities •Credit for rehabilitation expenses for retail enterprises •Empire State commercial production credit •Empire State jobs retention program credit •Empire Zone Credits •Employment incentive credit •Green building credit •Hire a veteran credit •Investment tax credit •Manufacturer's real property tax credit •Minimum tax credit •Minimum wage reimbursement credit •New York City credits •Real property tax credit •Servicing Mortgages •ZEA wage tax credit

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
7/30/2015	8/3/2015	Maria	Rodriguez	Katz & Kern, LLP	<p>CERTIFIED copies for the following location for the years 2012 through 2015.</p> <p>SIDEWALK/CURB CROSWALK [sic], The crosswalk repair is located at the intersection of 9th Avenue and West 47th Street, New York, New York, particular at the south east corner of West 47th Street, New York, New York, particular at the south east corner of West 47th Street. The defect in question is located in the crosswalk, in the bicycle lane island. There was an elevated piece of asphalt. (See pictures of the condition, attached herein as Exhibit A.)</p> <p>Note that we need for the past four (4) years 2012 & 2013, 2014 & 2015 the following:</p> <ol style="list-style-type: none"> 1.) FITS reports 2.) GANG Sheets 3.) Paving Orders 4.) HIQA Records 5.) Block segment search 6.) Contracts 7.) All Permits 8.) Cut Forms 9.) Opening Tickets 10.) Department of Design Records 11.) All Permit Applications 12.) In-House DOT paving Records 13.) 311 Call Logs 14.) 311 Transmittals 15.) DOT Corrective Action Report 16.) DEP Service request and Work Order 17.) Streets and Sidewalks database printout 18.) Manuals, guidelines, practice AND PROCEDURES OR WRITINGS OF ANYTYPE DETAILING HOW, WHEN AND WHERE INFORMATION IS TRANSMITTED TO THE DOT FROM THE 311 SYSTEM, WRITTEN COMPLAINTS OR ANY OTHER NOTICES OF A DEFECTIVE, DANGEROUS CONDITION OF A STREET/SIDEWALK OR CROSSWALK, AND HOW THAT INFORMATION IS RECORDED INTO THE LOG BOOKS REQUIRED TO BE KEPT UNDER NYC ADMIN. CODE SECTION 7-201 AS WELL AS THE MUNICIPAL LAW. 19.) Printouts from the following computer databases: <ol style="list-style-type: none"> a. MOSAICS b. 311 Database with analytics spreadsheet c. DOT Commissioner Database d. Boro Commissioner Database; e. Online Pothole Database. 20.) Excavations permits and/or applications to said location. 21. Permits and/or applications for Utility cuts.
8/3/2015	8/3/2015	David	Sirota #1	Int'l Business Times via MuckRock News	<p>All communication to or from members of the Office of the Governor and the Executive Chamber to or from officials at Success Academies. This includes -- but is not limited to -- emails to or from the domain name "@SuccessAcademies.org." I request these communications from the dates 1/1/11 to the present.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/3/2015	8/3/2015	David	Sirota #2	Int'l Business Times via MuckRock News	<p>Clarified Request: all correspondence between specific members of the Governor's Office and/or members of the Executive Chamber and officials at Third Point LLC. This includes -- but is not limited to -- correspondence with Daniel Loeb, as well as any consultants or lobbyists known to be representing Third Point. I request correspondence specifically to or from the following members of the Governor's Office and/or members of the Executive Chamber:</p> <p>Steve Cohen Andrew Zambelli Benjamin Lawsky Mylan Dynershtein Adam S. Cohen Linda Lacewell Alphonso David Joe Percoco Larry Schwartz Howard Glazer Bill Mulrow Jim Malatras Andrew Kennedy Melissa DeRosa Richard Azzopardi</p> <p>Original Request: All correspondence between members of the Governor's Office and/or members of the Executive Chamber and officials at Third Point LLC. This includes -- but is not limited to -- correspondence with Daniel Loeb.</p>
8/3/2015	8/3/2015	David	Sirota #3	Int'l Business Times via MuckRock News	<p>Clarified Request: all correspondence between the following members of the Governor's Office and/or members of the Executive Chamber and officials at Glenwood Management, a real estate firm based in New York. Officials at Glenwood include firm employees as well as consultants and lobbyists known to represent Glenwood. I request any and all correspondence between the dates 1/1/11 and the present. I request any correspondence specifically to or from the following members of the Governor's Office and/or members of the Executive Chamber:</p> <p>Steve Cohen Andrew Zambelli Benjamin Lawsky Mylan Dynershtein Adam S. Cohen Linda Lacewell Alphonso David Joe Percoco Larry Schwartz Howard Glazer Bill Mulrow Jim Malatras Andrew Kennedy Melissa DeRosa Richard Azzopardi</p> <p>Original Request: All correspondence between members of the Governor's Office and/or members of the Executive Chamber and officials at Glenwood Management, a real estate firm based in New York. I request any and all correspondence between the dates 1/1/11 and the present.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/4/2015	8/5/2015	Andres	Sossa	Siben & Siben, LLP	the records pertaining complaints of food poisoning on file for "The Restaurant Depot" located at 1966 Broadhallow Rd., Farmingdale, NY 11735, including my client Shantel Tullies report taken on April, 2015 over the phone. I need records from 11/2014 to present day.
8/6/2015	8/6/2015	Nelson	Delerme	Lifespire, Inc.	a list of vacant property that are available for purchase and or lease.
8/7/2015	8/10/2015	Thomas	Kaplan	New York Times	All requests under the Freedom of Information Law received by the Executive Chamber from March 10, 2015, through August 7, 2015. (If available, a log of the requests is sufficient, rather than the individual requests themselves -- though I would like to receive the individual requests if a log is not available.)
8/10/2015	8/11/2015	Dana	Rubinstein	Politico New York	all written correspondence between employees and consultants working for Uber and the the Governor's office between January 1, 2015 and the date at which this request is processed.
8/11/2015	8/12/2015	John	Tipaldo	Self	a copy of all documents, e-mails, correspondence, texts or any other form of communication from the Office of the Mayor of City of New York, any New York City agency or any person under the jurisdiction of the Mayor of the City of New York to the Governor's office concerning the recently approved "Public Employee Whistleblower Protection Act" A07951/S04628. Specifically I am looking for any memo/letter of support or non support concerning this pending legislation. I am requesting any documents for the period of April 1, 2015 to the date that this request is processed.
8/12/2015	8/17/2015	Robert	Knox	Self	'Form X-17F-1A Missing/Lost/Stolen/Counterfeit Securities Report' and is currently under the possession and control of The Bank of New York Mellon Corp. ('bank' or 'BNYM') at the offices of the Securities Information Center in Boston, MA (sample form enclosed). The report was filed by BNYM in 1992
8/14/2015	8/14/2015	Katherine	Rosenfeld	New York Lawyers for the Public Interest	1.All reports, results, summaries, studies, findings, and compilations of data generated pursuant to paragraph 5 of E.O. 26 concerning whether the covered Executive state agencies complied with E.O. 26 in 2012. 2.All reports, results, summaries, studies, findings, and compilations of data generated pursuant to paragraph 5 of E.O. 26 concerning whether the covered Executive state agencies complied with E.O. 26 in 2013. 3.All reports, results, summaries, studies, findings, and compilations of data generated pursuant to paragraph 5 of E.O. 26 concerning whether the covered Executive state agencies complied with E.O. 26 in 2014.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/17/2015	8/20/2015	Michael	Emery	Self	<p>1) A copy of the specific and exact document containing the facts and evidence the Governor of New York relies upon to prove the government's constitution, laws, codes, regulations, and ordinances apply to me simply because I am physically within the geographic boundaries known as New York.</p> <p>2) A copy of the specific and exact document containing the facts and evidence the Governor of New York relies upon to prove exactly where, why, and how the Governor of New York acquired a right to jurisdiction over me simply because I am physically within the geographic boundaries known as New York.</p> <p>3) A copy of the specific and exact document containing the names and identities of all witnesses with personal and firsthand knowledge of me that the Governor of New York relies upon to prove the government's constitution, laws, codes, regulations, and ordinances apply to me simply because I am physically within the geographic boundaries known as New York.</p> <p>. . . I'm also providing the following information to assist in your search:</p> <p>1) Dates: between July 30, 1974 and today's date 2) Location: within the geographic boundaries known as New York 3) Individual: Michael Emery</p>
8/18/2015	8/18/2015	Colby	Hamilton	Politico New York	<p>Letters or other communications, in either electronic or other forms, from the offices of any of the state's 62 district attorneys to the Governor's office related to the Governor's executive order 147, from the date of the order's signing—July 8, 2015—to the date of this request—August 18, 2015.</p> <p>These communications should include, but are not limited to, requests for clarification on the application of the executive order as it relates to local cases.</p>
8/19/2015	8/19/2015	Michael	Scalice	Scalice Land Surveying, PC	a copy of records or portions thereof pertaining to (or containing the following) a land survey or site plan of Lawrence High School or a metes and bound description. The section 39 block A lot 529. . . . The address is 2 Reilly Rd Cedarhurst, NY
8/20/2015	8/20/2015	Lesley	Engle	Local 22 WVNY & Local 44 WFFF	records that pertain to prison escapee David Sweat's arraignment today, August 20, 2015. The arraignment is being held at the Clinton County Courthouse in Plattsburgh.
8/20/2015	8/20/2015	Jake	Pearson	The Associated Press	Any and all directives _ sent electronically or by hard copy _ sent between May 1, 2015 until today, August 20, 2015, to state agencies having to do with ending the policy of automatically deleting government emails after 90 days.
8/20/2015	8/21/2015	David	Sirota	Int'l Business Times via MuckRock	Records from the Office of the Governor and/or the Executive Chamber relating to an offer of tax incentives, subsidies and other incentives to General Electric from the State of New York. This specific offer was referenced by Gov. Cuomo on 8/20/15. I hereby request documents outlining the offer referenced by Gov. Cuomo, including -- but not limited to -- emails between the office of the governor and General Electric officials and/or General Electric lobbyists. Gov. Cuomo's reference about his offer was detailed in this story: http://www.capitalnewyork.com/article/albany/2015/08/8574848/cuomo-wont-detail-incentive-offer-ge-headquarters
8/20/2015	8/24/2015	Anita	Fowler	Lamont Dottin Foundation	all phone call data supporting Missing Person's Bill S3790 called in to (518) 474-08390 between June 17, 2015 to present.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/21/2015	8/21/2015	Josefa	Velasquez #1	POLITICO New York	<p>Amended Request: all incoming and outgoing email correspondence between the aforementioned emails for July 2015, August 2015 and up until the date this FOIL request is received. I would also like the personal e-mails and gchats, which have been attached in the previous FOIL request, to be reviewed for government work or requests from news reporters for July 2015, August 2015 and up until this FOIL is received.</p> <p>Original Request: All incoming and outgoing email correspondence from the governor's communications department (including but not limited to the emails of john.kelly@exec.ny.gov, melissa.derosa@exec.ny.gov, gareth.rhodes@exec.ny.gov, rich.azzopardi@exec.ny.gov, dani.lever@exec.ny.gov) between October 1, 2014 and the day that this FOIL request is received. I would also like their personal e-mails as well as their instant messages commonly referred to as "g-chats" searched for any government work or requests from news reporters [REDACTED], [REDACTED], [REDACTED])</p>
8/21/2015	8/21/2015	Josefa	Velasquez #2	POLITICO New York	All FOIL requests sent to the executive office between Jan. 1 2014 and the date that this FOIL request is fulfilled sorted by the day the FOIL request is submitted, who filed the FOIL request and what information they were seeking (FOIL text), as well as the date the FOIL request was fulfilled.
8/24/2015	8/24/2015	Lauren	Seabrook	KWCH 12 Eyewitness News	Governor Andrew Cuomo's daily schedule/appointment calendar from 1/1/15 to 8/24/15.
8/25/2015	8/25/2015	Jane	Flasch	12 WHAM-ABC Rochester, NY	a copy of the following record: Memorandum of Agreement between SUNY Polytecnic and the University Of Rochester regarding the AIM Photonics Institute, Dated December 2014. I am looking for a copy of the agreement and any attachments referenced in the agreement.
8/26/2015	9/1/2015	Matthew	Prellberg	Hawaii State Legislature	I am in the process of compiling a list of cabinet-level positions in each state and have been unable to locate any sort of list of your State's excutive cabinet members. I was hoping someone in your office could provide me a list of such positions, or direct me to a link in which I can access the positions on my own.
8/27/2015	8/27/2015	Nathan	Tempey	Gothamist	<p>☐ The names of the 194 building owners participating in the 421-a program whom the Attorney General's Office's Real Estate Finance Bureau, the Governor's Office's Tenant Protection Unit, and the New York City Department of Housing Preservation and Development (HPD) sent notices (the notice: http://www.ag.ny.gov/pdfs/Notice_of_Non-Compliance.pdf and the announcement: http://www.ag.ny.gov/press-release/new-real-estate-tax-compliance-program-announced-agschneiderman-governor-cuomo-and) regarding the landlords' failure to file condominium offering plans for buildings housing 2,400 people altogether, after they indicated to HPD that the buildings would become condominiums.</p> <p>☐ The addresses of the buildings in question, the number of units in each, and if some of a building's units are supposed to be non-rent-stabilized, an indication of the number and type(s) of those units.</p>
8/27/2015	8/27/2015	Alec	Slatky	AAA Northeast	<p>all annual reports on the results of Suffolk County's red light program that were submitted to the Governor pursuant to 1111-b*4(n) of the Vehicle and Traffic Law, which reads as follows:</p> <p>In any such county which adopts a demonstration program pursuant to subdivision (a) of this section, such county shall submit an annual report on the results of the use of a traffic-control signal photo violation-monitoring system to the governor, the temporary president of the senate and the speaker of the assembly on or before June first, two thousand ten and on the same date in each succeeding year in which the demonstration program is operable. (There are four 1111-b's; the section pertaining to Suffolk is 1111-b*4 according to LRS).</p> <p>I am requesting all reports since the program's inception in 2010, as well as the dates that such reports were submitted.</p>
8/27/2015	8/27/2015	Matthew	Cunningham-Cook	Int'l Business Times via MuckRock	documents related to the \$50 million in incentives given to GE to open a plant in Utica.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
8/28/2015	8/28/2015	David	Sirota	Int'l Business Times via MuckRock News	<p>All correspondence between specific members of the Governor's Office and/or members of the Executive Chamber and officials at General Electric regarding the cleanup of Hudson River PCBs (polychlorinated biphenyls) and PCBs in the Champlain Canal. The specific employees of the governor's office are:</p> <p>Steve Cohen Andrew Zambelli Benjamin Lawsky Mylan Dynershtein Adam S. Cohen Linda Lacewell Alphonso David Joe Percoco Larry Schwartz Howard Glazer Bill Mulrow Jim Malatras Andrew Kennedy Melissa DeRosa Richard Azzopardi</p> <p>I request this correspondence from the 1/1/10 to the present.</p>
8/31/2015	8/31/2015	Josefa	Velasquez	POLITICO New York	<p>Letters or other communications, in either electronic or other forms, from the offices of any of the state's 62 district attorneys to the Governor's office and/or to Alphonso David related to the Governor's executive order 147, from the date of the order's signing—July 8, 2015—to the date of this request is received. I would like the records to be released as they are discovered.</p> <p>These communications would include, but are not limited to, requests for clarification on the application of the executive order as it relates to local cases.</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/2/2015	9/2/2015	Barbara	Kaplan	Florida State University College of Law	<p>Part I</p> <p>A. Each demand made by another state during the year[s] 2004 [- 2014] for the extradition, from the State of New York to such other state, of a person charged with crime in such other state, where the demanding state alleges that the person was present in the demanding state at the time of the commission of the alleged crime, and that thereafter he fled from the demanding state, including but not limited to:</p> <ol style="list-style-type: none"> 1. The written demand from the governor of such other state (or such person acting under that governor's authority) alleging that the person was present in the demanding state at the time of the commission of the alleged crime, and that thereafter he fled from the state; 2. The copy of an indictment found; 3. Copies of the information supported by an affidavit in the state having jurisdiction of the crime, or by a copy of an affidavit made before a magistrate there; 4. The copy of the affidavit in the state having jurisdiction of the crime, or the copy of an affidavit made before a magistrate there (whichever applied in each demand for extradition); 5. The copy of any warrant which was issued on the indictment; 6. The copy of a judgment of conviction or of a sentence imposed in execution thereof; 7. The statement by the executive authority of the demanding state that the person claimed has escaped from confinement or has broken the terms of his bail, probation or parole; 8. For each demand, all records that indicate Governor of the State of New York's response to such demand (i.e., was the demand granted or denied); granted the request or denied granted such other state's demand or extradition; 9. For each demand that the Governor of the State of New York denied, all records relating to the reason(s) or bases for such denial. <p>Part II</p> <p>A. Each demand made by another state during the year[s] 2004 [- 2014] for the surrender, from the State of New York to such other state, of a person in the State of New York charged in such other state in the manner provided in N.Y. Crim. Pro. § 570.08 with committing an act in the State of New York or in a third state, intentionally resulting in a crime in the state whose executive authority is making the demand, when the acts for which extradition is sought would be punishable by the laws of the State of New York, if the consequences claimed to have resulted therefrom in the demanding state had taken effect in the State of New York; and the provisions of this article not otherwise inconsistent, shall apply to such cases, even though the accused was not in that state at the time of the commission of the crime, and has not fled therefrom, including but not limited to:</p> <ol style="list-style-type: none"> 1. The written demand from the governor of such other state (or such person acting under that governor's authority) alleging that the person was present in the demanding state at the time of the commission of the alleged crime, and that thereafter he fled from the state; 2. The copy of an indictment found; 3. Copies of the information supported by an affidavit in the state having jurisdiction of the crime, or by a copy of an affidavit made before a magistrate there;

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>4. The copy of the affidavit in the state having jurisdiction of the crime, or the copy of an affidavit made before a magistrate there (whichever applied in each demand for extradition);</p> <p>5. The copy of any warrant which was issued on the indictment;</p> <p>6. The copy of a judgment of conviction or of a sentence imposed in execution thereof;</p> <p>7. The statement by the executive authority of the demanding state that the person claimed has escaped from confinement or has broken the terms of his bail, probation or parole;</p> <p>8. For each demand, all records that indicate Governor of the State of New York's response to such demand (i.e., was the demand granted or denied); granted the request or denied granted such other state's demand or extradition;</p> <p>9. For each demand that the Governor of the State of New York denied, all records relating to the reason(s) or bases for such denial.</p> <p>Part III</p> <p>A. Each demand made by another state during the year 2004 for the surrender, from the State of New York to such other state, of a person in the State of New York charged in the manner provided in N.Y. Crim. Pro. § 570.08 with having violated the laws of the state whose executive authority is making the demand, even though such person left the demanding state involuntarily, including but not limited to:</p> <p>1. The written demand from the governor of such other state (or such person acting under that governor's authority) alleging that the person was present in the demanding state at the time of the commission of the alleged crime, and that thereafter he fled from the state;</p> <p>2. The copy of an indictment found;</p> <p>3. Copies of the information supported by an affidavit in the state having jurisdiction of the crime, or by a copy of an affidavit made before a magistrate there;</p> <p>4. The copy of the affidavit in the state having jurisdiction of the crime, or the copy of an affidavit made before a magistrate there (whichever applied in each demand for extradition);</p> <p>5. The copy of any warrant which was issued on the indictment;</p> <p>6. The copy of a judgment of conviction or of a sentence imposed in execution thereof;</p> <p>7. The statement by the executive authority of the demanding state that the person claimed has escaped from confinement or has broken the terms of his bail, probation or parole;</p> <p>8. For each demand, all records that indicate Governor of the State of New York's response to such demand (i.e., was the demand granted or denied); granted the request or denied granted such other state's demand or extradition;</p> <p>9. For each demand that the Governor of the State of New York denied, all records relating to the reason(s) or bases for such denial.</p> <p>Part IV</p> <p>A. Determining the number of demands for extradition that were granted by the Governor of the State of New York under N.Y. Crim. Pro. § 570.08 during the year 2004 [-2014]</p>

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
					<p>B. Determining the number of demands for extradition that were denied by the Governor of the State of New York under N.Y. Crim. Pro. § 570.08 during the year 2004 [-2014]</p> <p>C. Determining the number of requests for extradition that were granted by the Governor of the State of New York under N.Y. Crim. Pro. § 570.16 during the year 2004 [-2014]</p> <p>D. Determining the number of requests for extradition that were denied by the Governor of the State of New York under N.Y. Crim. Pro. §570.16 during the year 2004 [-2014]</p> <p>E. Determining the number of requests for extradition that were granted by the Governor of the State of New York under N.Y. Crim. Pro. § 570.14 during the year 2004 [-2014]</p> <p>F. Determining the number of requests for extradition that were denied by the Governor of the State of New York under N.Y. Crim. Pro. § 570.14 during the year[s] 2004 [-2014]</p>
9/3/2015	9/3/2015	James	Couri	Self	that Document [APPOINTMENTS QUESTIONNAIRE], duly filled-out by [Paul] Wooten [JSC at 60 Centre St. NYC], Signed, and any and all Documents Wooten submitted along with this Questionnaire, including but not limited to his Resume, Legal writings samples, and any and all other submissions as required by the Judicial Screening Committee. These include, Investigative Reports, produced, tax records, Complaints, and all other Material produced in connection with and as mandated by the, Appointment Questionnaire.
9/3/2015	9/4/2015	Andrew	Perez	MuckRock	All emails exchanged, from 1/1/2015 to 9/3/2015, between Governor Andrew Cuomo, and his chief of staff and schedulers, and email addresses containing the following urls: "@hillaryclinton.com," "@clintonemail.com," "@presidentclinton.com," "@wjcoffice.com," and "@prioritiesusaaction.org."
9/4/2015	9/4/2015	David	Sirota	Int'l Business Times via MuckRock	<p>- All correspondence between specific members of the Governor's Office and/or members of the Executive Chamber and officials at General Electric regarding the cleanup of Hudson River PCBs (polychlorinated biphenyls) and PCBs in the Champlain Canal.</p> <p>- All correspondence between specific members of the Governor's Office and/or members of the Executive Chamber and the Department of Environmental Conservation regarding A) the proposed decommissioning of General Electric's Hudson River dredging operations and B) polychlorinated biphenyls (PCBs) in the Hudson River and/or Champlain Canal.</p> <p>The specific members of the Governor's Office and/or Executive Chamber that this request covers are:</p> <ul style="list-style-type: none"> - Peter Walke - Basil Seggos - Emily DeSantis - Anne Tarpinian - Robert Hallman - Richard L. Kauffman - Kate Burson - Thomas Congdon - Joseph Martens <p>I request this correspondence from the 1/1/10 to the present.</p>
9/5/2015	9/8/2015	Thomas	Curtis	Self	any and all info on the red light camera program from start to present in NY? I would want any info/ report/ survey/ people involved that determined the need and placement of the cameras. I also want to know how many state/ county vehicles have been ticketed since the start of the program or are they exempt? And the guilty/ innocent verdict percentage after trial.

Correspond Date	Date Received	FirstName	LastName	Organization	FoilText
9/7/2015	9/8/2015	Richard	Curtiss	Self	a complete copy of my files at Governor Cuomo offices
9/8/2015	9/8/2015	Jeannie	Cash	Self	information regarding an incident in Norwich, New York on 8/18/2015 involving a US Ecology tanker truck that spilled corrosive acid on Rte. 12 . . . If a report was filed with DEC I would like access to the complete report if possible.
9/9/2015	9/9/2015	Kimberly	Klimiuk	Summit Security Services, Inc.	any information you may have regarding the current background investigations contract with the New York State Gaming Commission. I am particularly interested in knowing which vendor, if any, is currently servicing the contract and what the bill rate(s) is/are for background investigations on Business Applicants and Individual Applicants associated with Video Lottery Gaming Agent/Vendor Application, Video Lottery Gaming Principal/Key Employee Application, and Video Lottery Gaming Principal or Key Employee Renewal Application.
9/9/2015	9/9/2015	Maximillian	Earle	Self	the governor oath of office a certified copy.
9/9/2015	9/14/2015			Self	the Freedom of Information log (i.e. listing of requests) for the Office of the Governor during the years 2013, 2014 and 2015. Such a spreadsheet or listing might, for example, include fields such as request number, the requester name and affiliation, the subject/topic of the request, the date of the request, etc.
9/10/2015	9/10/2015	Carissa	Rodriguez	Self	all and any records related to the accident on July 24, 2014, my son [REDACTED] was the victim hit on a bike by drunk driver [REDACTED]. This accident took place on [REDACTED]. From my understanding the case against [REDACTED] has been settled and I being [REDACTED] mom I would like to know all results of this case. [REDACTED] DOE [REDACTED]. The case was handled in East Fishkill Court.
9/11/2015	9/11/2015	Russell	Carollo #1	Freelance Journalist	copies of all records (including, but not limited to, records of communications) related in any way to Pearson PLC. In addition, this request includes, but is not limited to, all other public records request letters seeking any of the information being sought in this request, all other communication related to the requests, and all responsive materials provided to requesters.
9/11/2015	9/11/2015	Russell	Carollo #2	Freelance Journalist	copies of all records (including, but not limited to, records of communications) related in any way to Questar Assessment, Inc. In addition, this request includes, but is not limited to, all other public records request letters seeking any of the information being sought in this request, all other communication related to the requests, and all responsive materials provided to requesters.
9/11/2015	9/11/2015	Conor	Skelding #1	MuckRock	Emails dated to calendar year 2014 or 2015 (through the date this request is processed) possessed by the office with one or more of the following domains included the To, Cc, Bcc, and/or From field(s): --@exec.ny.gov --@skdknick.com
9/11/2015	9/11/2015	Conor	Skelding #2	MuckRock	Emails dating to calendar year 2014 or 2015 (through the date when this request is processed) possessed by the office with one or more of the following domains included the To, Cc, Bcc, and/or From field(s): --@exec.ny.gov --@pscmail.org
9/11/2015	9/11/2015	Conor	Skelding #3	MuckRock	All direct messages sent to and from the Twitter account @NYGovCuomo from the date the account was created through the date when this request is processed.